Tema 10: Evaluación perezosa Informática (2019–20)

José A. Alonso Jiménez

Grupo de Lógica Computacional Departamento de Ciencias de la Computación e I.A. Universidad de Sevilla

Tema 10: Evaluación perezosa

- 1. Estrategias de evaluación
- 2. Terminación
- 3. Número de reducciones
- 4. Estructuras infinitas
- 5. Programación modular
- 6. Aplicación estricta

= 15

= 3*5

Estrategias de evaluación

Para los ejemplos se considera la función

```
mult :: (Int,Int) -> Int

mult (x,y) = x*y
```

Evaluación mediante paso de parámetros por valor (o por más internos):
mult (1+2,2+3)

```
= \text{ mult (3,5)} \qquad [\text{por def. de } +]= 3*5 \qquad [\text{por def. de mult}]
```

Evaluación mediante paso de parámetros por nombre (o por más externos):

[por def. de +]

[por def. de *]

mult (1+2,2+3)= (1+2)*(3+5) [por def. de mult]

Evaluación con lambda expresiones

Se considera la función

```
mult' :: Int -> Int -> Int mult' x = \y -> x*y
```

Evaluación:

mult'
$$(1+2)$$
 $(2+3)$
= mult' $(2+3)$ [por def. de +]
= $(\lambda y \rightarrow 3^*y)$ $(2+3)$ [por def. de mult']
= $(\lambda y \rightarrow 3^*y)$ $(2+3)$ [por def. de +]
= $(\lambda y \rightarrow 3^*y)$ $(2+3)$ [por def. de +]
= $(\lambda y \rightarrow 3^*y)$ $(2+3)$ [por def. de +]

Procesamiento con el infinito

Definición de infinito

```
inf :: Int
inf = 1 + inf
```

Evaluación de infinito en Haskell:

```
*Main> inf
C-c C-cInterrupted.
```

Evaluación de infinito:

```
\inf = 1 + \inf  [por def. inf]

= 1 + (1 + \inf) [por def. inf]

= 1 + (1 + (1 + \inf)) [por def. inf]

= \dots
```

Procesamiento con el infinito

Evaluación mediante paso de parámetros por valor:

```
\begin{array}{lll} & \text{fst } (0,\inf) \\ = & \text{fst } (0,1+\inf) & [\text{por def. inf}] \\ = & \text{fst } (0,1+(1+\inf)) & [\text{por def. inf}] \\ = & \text{fst } (0,1+(1+(1+\inf))) & [\text{por def. inf}] \\ = & \dots \end{array}
```

Evaluación mediante paso de parámetros por nombre:

```
fst (0,inf)
0 [por def. fst]
```

Evaluación Haskell con infinito:

```
*Main> fst (0,inf)
0
```

Número de reducciones según las estrategias

Para los ejemplos se considera la función

```
cuadrado :: Int -> Int
cuadrado n = n * n
```

Evaluación mediante paso de parámetros por valor:
 cuadrado (1+2)
 cuadrado 3 [por def. +]

= 3*3 [por def. cuadrado] = 9 [por def. de *]

Evaluación mediante paso de parámetros por nombre:

cuadrado (1+2)

- (1+2)*(1+2) [por def cuadrado]

= (1+2)*(1+2) [por def. cuadrado] = 3*(1+2) [por def. de +]

= 3*3 [por def. de +] = 9 [por def. de *]

7 / 21

Evaluación perezosa e impaciente

- En la evaluación mediante paso de parámetros por nombre los argumentos pueden evaluarse más veces que en el paso por valor.
- ▶ Se puede usar punteros para compartir valores de expresiones.
- La evaluación mediante paso de parámetros por nombre usando punteros para compartir valores de expresiones se llama evaluación perezosa.
- La evaluación mediante paso de parámetros por valor se llama evaluación impaciente.
- ► Evaluación perezosa del ejemplo anterior:

```
cuadrado (1+2)

= x*x con x = 1+2 [por def. cuadrado]

= 3*3 [por def. de +]

= 9 [por def. de *]
```

Haskell usa evaluación perezosa.

Programación con estructuras infinitas

unos es una lista infinita de unos.

```
unos :: [Int]
unos = 1 : unos
```

Evaluación:

unos

```
= 1 : unos [por def. unos]

= 1 : (1 : unos) [por def. unos]

= 1 : (1 : (1 : unos)) [por def. unos]
```

Evaluación en Haskell:

Evaluación con estructuras infinitas

Evaluación impaciente:

```
\begin{array}{lll} & \text{head unos} \\ = & \text{head } (1: \text{unos}) & [\text{por def. unos}] \\ = & \text{head } (1: (1: \text{unos})) & [\text{por def. unos}] \\ = & \text{head } (1: (1: (1: \text{unos}))) & [\text{por def. unos}] \\ = & \dots \end{array}
```

Evaluación perezosa:

```
head unos
= head (1 : unos) [por def. unos]
= 1 [por def. head]
```

Evaluación Haskell:

```
*Main> head unos
```

Programación modular

- La evaluación perezosa permite separar el control de los datos.
- Para los ejemplos se considera la función

```
take :: Int -> [a] -> [a]

take n _ | n <= 0 = []

take _ [] = []

take n (x:xs) = x : take (n-1) xs
```

Ejemplo de separación del control (tomar 2 elementos) de los datos (una lista infinita de unos):

Terminación de evaluaciones con estructuras infinitas

Ejemplo de no terminación:

```
*Main> [1..]
[1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,...
```

Ejemplo de terminación:

```
*Main> take 3 [1..] [1,2,3]
```

Ejemplo de no terminación:

```
*Main> filter (<=3) [1..] [1,2,3 C-c C-c Interrupted.
```

Ejemplo de no terminación:

```
*Main> takeWhile (<=3) [1..] [1,2,3]
```

La criba de Erastótenes

```
La criba de Erastótenes
```

```
2 3 4
 5 6 7 8
 10
 11 12 13 14 15
 9
  3
 5
 11
 13
 15
 11
 13
 11
 13
 11
 13
 13
```

Definición

```
primos :: [Int ]
primos = criba [2..]

criba :: [Int] -> [Int]
criba (p:xs) = p : criba [x | x <- xs, x 'mod' p /= 0]</pre>
```

Evaluación:

= ...

La criba de Erastótenes

take 15 primos \rightarrow [2,3,5,7,11,13,17,19,23,29,31,37,41,43,47] Cálculo: primos = criba [2..] = criba (2 : [3..])= 2 : (criba [x | x < [3..], x 'mod' 2 /= 0])= 2 : (criba (3 : [x | x < - [4..], x 'mod' 2 /= 0]))= 2 : 3 : (criba [x | x < - [4..], x 'mod' 2 /= 0,x 'mod' 3 /= 01)= 2 : 3 : (criba (5 : [x | x < [6..], x 'mod' 2 /= 0,x 'mod' 3 /= 01))= 2 : 3 : 5 : (criba ([x | x < - [6..], x 'mod' 2 /= 0,x 'mod' 3 /= 0.x 'mod' 5 /= 0]))

Ejemplo de programa sin aplicación estricta

► (sumaNE xs) es la suma de los números de xs. Por ejemplo, | sumaNE [2,3,5] \rightsquigarrow 10

```
sumaNE :: [Int] -> Int
sumaNE xs = sumaNE' 0 xs

sumaNE' :: Int -> [Int] -> Int
sumaNE' v [] = v
sumaNE' v (x:xs) = sumaNE' (v+x) xs
```

Ejemplo de programa sin aplicación estricta

Evaluación: :

```
sumaNE [2,3,5]
 sumaNE' 0 [2,3,5]
 [por def. sumaNE]
= sumaNE' (0+2) [3,5]
 [por def. sumaNE']
 sumaNE' ((0+2)+3) [5] [por def. sumaNE']
 sumaNE' (((0+2)+3)+5) []
 [por def. sumaNE']
  ((0+2)+3)+5
 [por def. sumaNE']
= (2+3)+5
 [por def. +]
= 5+5
 [por def. +]
= 10
 [por def. +]
```

Ejemplo de programa con aplicación estricta

SumaE xs) es la suma de los números de xs. Por ejemplo,
sumaE [2,3,5] → 10

```
sumaE :: [Int] -> Int
sumaE xs = sumaE' 0 xs

sumaE' :: Int -> [Int] -> Int
sumaE' v [] = v
sumaE' v (x:xs) = (sumaE' $! (v+x)) xs
```

Ejemplo de programa con aplicación estricta

Evaluación: :

```
sumaE [2,3,5]
sumaE' 0 [2,3,5]
 [por def. sumaE]
(sumaE' $! (0+2)) [3,5]
 [por def. sumaE']
sumaE' 2 [3,5]
 [por aplicación de $!]
(sumaE' $! (2+3)) [5]
 [por def. sumaE']
sumaE' 5 [5]
 [por aplicación de $!]
(sumaE' $! (5+5)) []
 [por def. sumaE']
sumaE' 10 []
 [por aplicación de $!]
10
 [por def. sumaE']
```

Comparación de consumo de memoria

Comparación de consumo de memoria:

```
*Main> sumaNE [1..1000000]

*** Exception: stack overflow
*Main> sumaE [1..1000000]

1784293664

*Main> :set +s

*Main> sumaE [1..1000000]

1784293664

(2.16 secs, 145435772 bytes)
```

Plegado estricto

Versión estricta de foldl en el Data.List

```
foldl' :: (a -> b -> a) -> a -> [b] -> a
foldl' f a [] = a
foldl' f a (x:xs) = (foldl' f $! f a x) xs
```

Comparación de plegado y plegado estricto:s

```
*Main> foldl (+) 0 [2,3,5]

10

*Main> foldl' (+) 0 [2,3,5]

10

*Main> foldl (+) 0 [1..1000000]

*** Exception: stack overflow

*Main> foldl' (+) 0 [1..1000000]

500000500000
```

Bibliografía

- 1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - Cap. Cap. 7: Eficiencia.
- G. Hutton Programming in Haskell. Cambridge University Press, 2007.
 - Cap. 12: Lazy evaluation.
- B. O'Sullivan, D. Stewart y J. Goerzen Real World Haskell. O'Reilly, 2008.
 - Cap. 2: Types and Functions.
- 4. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - Cap. 2: Introducción a Haskell.
 - Cap. 8: Evaluación perezosa. Redes de procesos.
- S. Thompson. Haskell: The Craft of Functional Programming, Second Edition. Addison-Wesley, 1999.
 - Cap. 17: Lazy programming.