

Compiler construction

Lecture 7: Functions

Alex Gerdes Vårtermin 2016

 ${\it Chalmers\ University\ of\ Technology-Gothenburg\ University}$

Nested functions

A Nested Function

Suppose we extend JAVALETTE with nested functions.

```
double hypSq(double a, double b) {
  double square(double d) {
 return d * d;
  }
  return square(a) + square(b);
}
```

Another example

To make nested functions useful we would like to have <u>lexical</u> scoping.

This means that we can use variables in the inner function, defined in the outer function.

```
double sqrt(double s) {
  double newton(double y) {
 return (y + s / y) / 2;
  }
  double x = 0.0; int i = 0;
  while (i < 10) {
 x = newton(x);
 i++;
  }
  return x;
}</pre>
```

Access links

- <u>Access links</u> are a mechanism to access variables defined in an enclosing procedure
- An access link is an extra field in a stack frame which points to the closes stack frame of the enclosing procedure
- An access link is sometimes called a static link

Access links

Outline of a quicksort implementation:

```
void sort(int[] arr) {
  void quicksort(int m, int n) {
 int v = ...
  void partition(int y, int z) {
 write(y);
 ... arr ... v ...
  }
  ... arr ... v ... partition ... quicksort
}

void write(int x) {
 ... arr ... x ...
}
  ... quicksort ...
}
```

Example stack

When accessing e.g. the variable \mathtt{arr} in p we need to go through the access link to $\mathbf q$ and then to $\mathbf s.$

Following access links

When procedure ${\bf q}$ calls procedure ${\bf p}$ there are three cases to consider:

1. p has higher nesting depth than q

Then the depth of p must be exactly one larger than ${\bf q}$ and $p^\prime s$ access link must point to ${\bf q}.$

2. p and q have the same nesting depth

The access link for p is the same as for q.

3. p has a lower nesting depth than q

Let n_p be the nesting depth of p and n_q be the nesting depth of q. Furthermore, suppose that p is defined immediately within procedure r. The top activation record for r can be found by following $n_q - n_p + 1$ access links up the stack.

Displays

- If the nesting depth is very large, then the link chains may be very long; traversing these links can be costly
- <u>Displays</u> were developed to speed up access
- A <u>Display</u> is an stack, separate from the call stack, which maintains pointers to the most recent activation record of the different nesting depths
- The display grows and shrinks with the maximum nesting depth of the functions on the call stack

Displays

Lambda lifting

- Another way of implementing nested functions is by <u>lifting</u> them to the top level
- Free variables are handled by adding them as parameters to the lifted function

Lambda lifting - example

Original sqrt

```
double sqrt(double s) {
  double newton(double y) {
 return (y + s / y) / 2;
  }
  double x = 0.0;
  int i = 0;
  while (i < 10) {
 x = newton(x);
  }
  return x;
}</pre>
```

Lambda lifting - example


```
Lambda lifted sqrt
double newton(double y, double s) {
 return (y + s / y) / 2;
}

double sqrt(double s) {
 double x = 0.0;
 int i = 0;
 while (i < 10) {
 x = newton(x,s);
 }
 return x;
}</pre>
```

Another lifting example

Consider lambda lifting the function below.

```
void foo() {
 int c = 0;
 void incc() {
 c++;
 }
 incc();
 incc();
 printInt(c);
}
```

Call-by-reference

The local function incomodifies its free variable. In order to lift income have to pass the parameter c by reference.

```
void incc(int *c) {
 (*c)++;
}
void foo() {
 int c = 0;
 incc(&c);
 incc(&c);
 printInt(c);
```

Higher order functions

Higher order fuctions in JAVALETTE

Adding higher order functions to JAVALETTE we need a new form of types:

```
Type(Type, ..., Type)
Examples:
```

- bool(int, int)
- A function which takes two int arguments and returns a bool
- void()

A function which takes no arguments and doesn't return anything $% \left(1\right) =\left(1\right) \left(1\right) \left($

Higher order functions in JAVALETTE


```
int main() {
 int(int) add(int n) {
 int h(int m) {
 return n + m;
 }
 return h;
}

int(int) addFive = add(5);
printInt(addFive(15));
}
```

Higher order functions in JAVALETTE


```
int main() {
  int(int) add(int n) { ... }
  int(int) addFive = add(5);

int(int) twice(int(int) f) {
  int g(int x) {
 return f(f(x));
  }
  return g;
}

int(int) addTen = twice(addFive);
printInt(twice(twice(addTen))(2));
```

Implementing higher order functions

There are several ways implementing higher order functions:

- Access Links can be adapted to also deal with higher order functions
- <u>Defunctionalization</u> is a method to convert higher order functions to data structures; requires whole program compilation
- <u>Closures</u> are used to represent functions by a heap allocated record containing a code pointer and the free variables of the function
- Using closures is by far the most common implementation method

Defunctionalization example¹

¹Adapted from Olivier Danvy / Wikipedia

Defunctionalization example


```
data Lam a = LamCons a
 | LamO (Lam a) (Lam a)
 | LamWalk (Lam a)
apply :: Lam a -> [a] -> [a]
apply (LamCons x) xs = x : xs
apply (LamO f1 f2) xs = apply f1 (apply f2 xs)
apply (LamWalk f) xs = apply f xs
cons_def :: a -> Lam a
cons_def x = LamCons x
o def :: Lam a -> Lam a -> Lam a
o_def f1 f2 = LamO f1 f2
walk_def :: Tree t -> Lam t
walk_def (Leaf x) = LamWalk (cons_def x)
walk_def (Node t1 t2) = LamWalk (o_def (walk_def t1) (walk_def t2))
flatten def :: Tree t -> [t]
flatten_def t = apply (walk_def t) []
```

Closures

- A closures is a pair of a code pointer and an environment containing the free variables of the function
- The closure for ${\tt h}$ inside add contains a pointer to the code for ${\tt h}$ and the value for the variable ${\tt n}$
- The closure is heap allocated

Closures and mutable variables

What happens with the stack allocated variable counter once we exit the function makeCounter?

```
int() makeCounter(int start) {
  int counter = start;
  int inc() {
 counter++;
 return counter;
  }
  return inc;
}
```

Closures and mutable variables

What happens with the stack allocated variable counter once we exit the function makeCounter?

- Heap allocate part of the stack frame
- Forbid such programs (example: Java)

```
int() makeCounter(int start) {
  int counter = start;
  int inc() {
 counter++;
 return counter;
  }
  return inc;
```

Closures and mutable variables

Functional languages like Haskell and ML deal with the problem of closures and mutability as follows:

- Everything is immutable by default
- Mutation is introduced by <u>references</u> which always live on the heap

```
makeCounter = do
  r <- newIORef 0
let inc = do
  n <- readIORef r
  writeIORef r (n+1)
  return n
  return inc</pre>
```

Anonymous nested functions

Lambda expressions

- An increasingly popular language feature is to have anonymous nested functions, so called <u>lambda expressions</u>
- Compiling lambda expressions works the same way as nested functions with names

A note on terminology

- One can often hear the phrase that a language "has closures"
- This is a somewhat unfortunate use of the word
- Closures is an $\underline{\text{implementation technique}}$ for the $\underline{\text{language}}$ $\underline{\text{feature}}$ higher order functions

Lazy evaluation

Question

• Is it possible to implement if as a function?

Question

- Is it possible to implement if as a function?
- · We can fake it by using functions which take no arguments

```
void if(bool c, void() th) {
  if (c)
 th();
```

• We emulate lazy evaluation with this construct

typedef struct Node *lazylist; struct Node { int elem; lazylist() next; } lazylist cons(int x, lazylist() xs) { list res = new Node; res->elem = x; res->next = xs; return res; } int sum(lazylist xs) {

Example - lazy lists


```
int main() {
 printInt(sum(take(42, enumFrom(1))));
 return 0;
}

lazylist enumFrom(int n) {
 lazylist rec() { return enumFrom(n + 1); }
 return cons(n, rec);
}

lazylist take(int n, lazylist xs) {
 if (xs == (lazylist)null)
 return xs;
 else if (n < 1)
 return (lazylist)null;
 else {
 lazylist rec() { return take(n - 1, xs->next()); }
 return cons(xs->elem, rec);
 }
}
```

Thunks

if (xs == (lazylist)null)

return xs->elem + sum(xs->next());

return 0; else

- <u>Call-by-name</u> is a calling convention where the arguments are not evaluated until needed
- Thunks are used to implement call-by-name
- Thunks are essentially functions which take no arguments
- They are typically implemented as closures

Lazy evaluation

- The difference between call-by-name and lazy evaluation is that once an argument is evaluated, it is not reevaluated if it is used twice
- In order to achieve laziness, once the value is computed we need to remember it

This can be done in two ways:

- Overwrite the thunk with an indirection pointing to the value
- Overwrite the thunk with the value directly, if the space allocated for the thunk is big enough to hold the value

A Note

- Call-by-name and lazy evaluation is very handy as they allow the programmer to create new control structures
- Be careful with combining them with side-effects: it can yield very surprising results
- An impure language with lazy evaluation as default is a bad idea