A formal derivation of an executable Krivine machine

Wouter Swierstra
Universiteit Utrecht

IFIP WG 2.1 Meeting 68; Rome, Italy

β reduction

$$(\lambda x \cdot t_0) t_1 \longrightarrow t_0 \{t_1/x\}$$

Motivation

- Implementing β-reduction through substitutions is a terrible idea!
- Instead, modern compilers evaluate lambda terms using an abstract machine, such as Haskell's STG or OCaml's CAM.
- Such abstract machines are usually described as tail-recursive functions/finite state machines.

Who comes up with these things?

Olivier Danvy

and his many students and collaborators

Most of our implementations of the abstract machines raise compiler warnings about non-exhaustive matches. These are inherent to programming abstract machines in an ML-like language — Mads Sig Ager, Dariusz Biernacki, Olivier Danvy, Jan Midtgaard

Laissez-faire vs nanny state

Swedish welfare state

Outline

- I. A terminating small-step evaluator
- 2. A small-step abstract machine (refocusing)
- 3. A Krivine machine (inlining)

Small step evaluation

Types

```
data Ty : Set where
 O : Ty
 _=>_ : Ty -> Ty -> Ty

Context : Set
Context = List Ty
```

Terms

```
data Term : Context -> Ty -> Set where
  Lam : Term (Cons u Γ) v
 -> Term Γ (u => v)
  App : Term Γ (u => v) -> Term Γ u
 -> Term Γ v
  Var : Ref Γ u -> Term Γ u
```

Closed terms only

LOOKUP
$$i [c_1, c_2, \dots c_n] \to c_i$$

APP $(t_0 \ t_1) [env] \to (t_0 [env]) (t_1 [env])$

BETA $((\lambda t) [env]) \ x \to t [x \cdot env]$

LEFT if $c_0 \to c_0'$ then $c_0 \ c_1 \to c_0' \ c_1$

Closed terms

```
data Closed : Ty -> Set where
  Closure: Term \( \Gamma \) u -> Env \( \Gamma \)
 -> Closed u
  Clapp : Closed (u => v) -> Closed u
 -> Closed v
data Env: Context -> Set where
  Nil : Env Nil
  · : Closed u -> Env Γ
 -> Env (Cons u Γ)
```

LOOKUP
$$i [c_1, c_2, \dots c_n] \to c_i$$

APP $(t_0 \ t_1) [env] \to (t_0 [env]) (t_1 [env])$

BETA $((\lambda t) [env]) \ x \to t [x \cdot env]$

LEFT if $c_0 \to c_0'$ then $c_0 \ c_1 \to c_0' \ c_1$

LOOKUP
$$i [c_1, c_2, \dots c_n] \to c_i$$

APP $(t_0 t_1) [env] \to (t_0 [env]) (t_1 [env])$

BETA $((\lambda t) [env]) x \to t [x \cdot env]$

LEFT If $c_0 \to t$ then $c \to t \to c_0 c_1$

$$E:=\square\mid E\ t$$

$$\text{Lookup} \quad E\{i\left[c_1,c_2,\dots c_n\right]\} \to E\{c_i\}$$

$$\text{App} \quad E\{(t_0\ t_1)\ [env]\} \to E\{(t_0\ [env])\ (t_1\ [env])\}$$

$$\text{Beta} \quad E\{((\lambda t)\ [env])\ c\} \to E\{t\ [c\cdot env]\}$$

Head reduction in three steps

- Decompose the term into a redex and evaluation context;
- Contract the redex;
- Plug the result back into the context.

Redex

Contraction

```
contract : Redex u -> Closed u
contract (Lookup i env) = env ! i
contract (App f x env) =
 Clapp (Closure f env) (Closure x env)
contract (Beta body env arg) =
 Closure body (arg · env)
```

Decomposition as a view

- Idea: every closed term is:
 - a value;
 - or a redex in some evaluation context.
- Define a view on closed terms.

Views: example

- Natural numbers are typically defined using the Peano axioms.
- But sometimes you want to use the fact that every number is even or odd, e.g.
 - when converting to a binary representation;
 - or proving $\sqrt{2}$ is irrational.
- But why is that a valid proof principle?

Views: example

- How can we derive even-odd induction from Peano induction?
- Define a data type
 - EvenOdd : Nat -> Set
- Define a covering function
 - evenOdd : (n : Nat) -> EvenOdd n

The view data type

Covering function

```
evenOdd : (n : Nat) -> EvenOdd n
evenOdd Zero = IsEven Zero
evenOdd (Succ Zero) = IsOdd Zero
evenOdd (Succ (Succ k)) with evenOdd k
... | IsEven k' = IsEven (Succ k')
... | IsOdd k' = IsOdd (Succ k')
```

Example

```
example: Nat -> ...
example n with evenOdd n
example .(double k) | IsEven k
= ...
example .(Succ (double k)) | IsOdd k
= ...
```

Decomposition as a view

- Idea: every closed term is:
 - a value;
 - or a redex in some evaluation context.
- Define a view on closed terms.

Evaluation contexts

```
data EvalContext : Ty -> Ty -> Set where
MT : EvalContext u u
ARG : Closed u -> EvalContext v w
 -> EvalContext (u => v) w
```

Plug

```
plug : EvalContext u v -> Closed u -> Closed v
plug MT f = f
plug (ARG x ctx) f = plug ctx (Clapp f x)
```

Decomposition

```
data Decomposition : Closed u -> Set where
  Val : (t : Closed u) -> isVal t
 -> Decomposition t

  Decompose : (r : Redex v)
  -> (ctx : EvalContext v u)
  -> Decomposition (plug ctx (fromRedex r))
```

Decompose

```
decompose : (c : Closed u) ->
  Decomposition c
decompose c = load MT c
```

```
load : (ctx : EvalContext u v) (c : Closed u) ->
 Decomposition (plug ctx c)
load ctx (Closure (Lam body) env) =
  unload ctx body env
load ctx (Closure (App f x) env) =
  Decompose (App f x env) ctx
load ctx (Closure (Var i) env) =
  Decompose (Lookup i env) ctx
load ctx (Clapp f x) = load (ARG x ctx) f
unload : (ctx : EvalContext (u => v) w) ->
  (body: Term (Cons u G) v) (env: Env G) ->
  Decomposition (plug ctx (Closure (Lam body) env))
unload MT body env = Val body env
unload (ARG arg ctx) body env =
  Decompose (Beta body env arg) ctx
```

Head-reduction

Iterated head reduction

```
evaluate : Closed u -> Value u
evaluate c = iterate (decompose c)
  where
  iterate : Decomposition c -> Value u
  iterate (Val val p) = Val val p
  iterate (Decompose r ctx)
  = iterate (decompose (plug ctx (contract r)))
```

Iterated head reduction

Iterated head reduction

The Bove-Capretta method

Bove-Capretta

 $\overline{\mathsf{terminates}(v)}$

 $\frac{t \rightarrow t'}{\text{terminates}(t)}$


```
data Trace : Decomposition c -> Set where
  Done : (val : Closed u) -> (p : isVal val)
 -> Trace (Val val p)
  Step : Trace (decompose (plug ctx (contract r)))
 -> Trace (Decompose r ctx)
```

Iterated head reduction, again

```
iterate : {u : Ty} {c : Closed u} ->
  (d : Decomposition c) -> Trace d -> Value u
iterate (Val val p) Done = Val val p
iterate (Decompose r ctx) (Step step) =
  let d' = decompose (plug ctx (contract r)) in
  iterate d' step
```

Nearly done

We still need to find a trace for every term...

```
(c : Closed u) -> Trace (decompose c)
```

Nearly done

We still need to find a trace for every term...

(c : Closed up-all (decompose c)

Nearly done

We still need to find a trace for every term...

(c : Closed u) (decompose c)

Yet we know that the simply typed lambda calculus is strongly normalizing...

Logical relation

Required lemmas

```
lemma1 : (t : Closed u) ->
  Reducible (headReduce t) -> Reducible t

lemma2 : (t : Term G u) (env : Env G) ->
  ReducibleEnv env ->
  Reducible (Closure t env)
```

Result!

```
theorem : (c : Closed u) -> Reducible c
theorem (Closure t env)
  = lemma2 t env (envTheorem env)
theorem (Clapp f x)
  = snd (theorem f) x (theorem x)
termination : (c : Closed u) ->
 Trace (decompose c)
...an easy corollary
```

Finally, evaluation


```
evaluate : Closed u -> Value u
evaluate t =
  iterate (decompose t) (termination t)
```

The story so far...

- Data types for terms, closed terms, values, redexes, evaluation contexts.
- Defined a three step head-reduction function: decompose, contract, plug.
- Proven that iterated head reduction yields a normal form...
- ... and used this to define a normalization function.

What's next?

- Use Danvy & Nielsen's refocusing transformation to define a small-step abstract machine;
- Inline the iterate function (and one or two minor changes), yields the Krivine abstract machine.
- Prove that each transformation preserves the termination behaviour and semantics.

A term

A redex and an evaluation context

Contract the redex

Plug and repeat

The drawback

- To contract a single redex, we need to:
 - traverse the term to find a redex;
 - contract the redex;
 - traverse the context to plug back the contractum.

Refocusing

- The refocusing transformation (Danvy & Nielsen) avoids these traversals.
- Instead, given a decomposition, it navigates to the next redex immediately.
- Refocusing behaves just the same as decompose . plug

Refocus summary

```
refocus : (ctx : EvalContext u v) ->
 (c : Closed u) ->
 Decomposition (plug ctx c)

refocusCorrect : (ctx : EvalContext u v) ->
 (c : Closed u) ->
 refocus ctx c == decompose (plug ctx c)
```

Refocus, details

```
refocus : (ctx : EvalContext u v) (c : Closed u) ->
 Decomposition (plug ctx c)
refocus MT (Closure (Lam body) env) = Val body env
refocus (ARG x ctx) (Closure (Lam body) env)
 = Decompose (Beta body env x) ctx
refocus ctx (Closure (Var i) env)
 = Decompose (Lookup i env) ctx
refocus ctx (Closure (App f x) env)
 = Decompose (App f x env) ctx
refocus ctx (Clapp f x) = refocus (ARG x ctx) f
```

What else?

- It is easy to prove that iteratively refocusing and contracting redexes produces the same result as the small step evaluator.
- And that if the Trace data type is inhabited, then so is the corresponding data type for the refocussing evaluator.

The Krivine machine

- Now inline the iterate function;
- and disallow closed applications;
- and compress 'corridor transitions'.

The Krivine machine

```
refocus:
(ctx : EvalContext u v) ->
(t : Term \Gamma u) \rightarrow
(env : Env Γ) -> Value v
refocus ctx (Var i) env =
 let Closure t env' = lookup i env q in
  refocus ctx t env'
refocus ctx (App f x) env
  = refocus (ARG (Closure x env) ctx) f env
refocus (ARG x ctx) (Lam body) env
  = refocus ctx body (x · env)
refocus MT (Lam body) env
  = Val (Closure (Lam body) env)
```

Once again...

- We need to prove that this function terminates...
- ... by adapting the proof we saw for the refocusing evaluator.
- ... and show that it produces the same value as our previous evaluation functions.

Most of our implementations of the abstract machines raise compiler warnings about non-exhaustive matches. These are inherent to programming abstract machines in an ML-like language.

Most of our implementations of the abstract machines raise compiler warnings about non-exhaustive matches. These are inherent to programming abstract machines in an ML-like language.

Agda is not an ML-like language.

Most of our implementations of the abstract machines raise compiler warnings about non-exhaustive matches. These are inherent to programming abstract machines in an ML-like language.

Most of our implementations of the abstract machines raise compiler warnings about non-exhaustive matches. These are inherent to programming abstract machines in an ML-like language.

Using dependent types exposes structure that is not apparent in ML-like languages.