Lecture 12. Lazy evaluation

Functional Programming 2018/19

Alejandro Serrano/Frank Staals

From Lecture 1:

Haskell can be defined with four adjectives

- ► Functional
- Statically typed
- ► Pure
- ► Lazy

From Lecture 1:

Haskell can be defined with four adjectives

- ► Functional
- Statically typed
- ► Pure
- ► Lazy

Goals

- Understand the lazy evaluation strategy
 - As opposed to strict evaluation
- Understand why lazyness is useful
 - **.** ...
 - Work with infinite structures
- Learn about laziness pitfalls
 - Force evaluation using seq

A simple expression

```
square :: Integer -> Integer
square x = x * x

square (1 + 2)
= -- magic happens in the computer
9
```

How do we reach that final value?

Strict or eager or call-by-value evaluation

In most programming languages:

- 1. Evaluate the arguments completely
- 2. Evaluate the function call

```
square (1 + 2)
= -- evaluate arguments
square 3
= -- go into the function body
3 * 3
=
```

Non-strict or call-by-name evaluation

Arguments are replaced as-is in the function body

```
square (1 + 2)
= -- go into the function body
(1 + 2) * (1 + 2)
= -- we need the value of (1 + 2) to continue
3 * (1 + 2)
=
3 * 3
=
9
```

Does call-by-name make any sense?

In the case of square, non-strict evaluation is worse
Is this always the case?

Does call-by-name make any sense?

In the case of square, non-strict evaluation is worse Is this always the case?

Sharing expressions

```
square (1 + 2)
=
(1 + 2) * (1 + 2)
```

Why redo the work for (1 + 2)?

Sharing expressions

Why redo the work for (1 + 2)?

We can share the evaluated result

```
square (1 + 2)
=
Δ * Δ
↑___↑__ (1 + 2)
= 3
=
9
```


Lazy evaluation

Haskell uses a lazy evaluation strategy

- Expressions are not evaluated until needed
- Duplicate expressions are shared

Lazy evaluation never requires more steps than call-by-value Each of those not-evaluated expressions is called a **thunk**

Is it possible to get different outcomes using different evaluation strategies?

Is it possible to get different outcomes using different evaluation strategies?

No and Yes

► No:

Theorem [Church-Rosser Theorem]

For *terminating* programs all evaluation strategies produce the same result value.

► No:

Theorem [Church-Rosser Theorem]

For *terminating* programs all evaluation strategies produce the same result value.

Yes:

No:

Theorem [Church-Rosser Theorem]

For *terminating* programs all evaluation strategies produce the same result value.

- Yes:
- 1. Holds only for terminating programs.
 - What about infinite loops?
 - What about exceptions?

► No:

Theorem [Church-Rosser Theorem]

For *terminating* programs all evaluation strategies produce the same result value.

- Yes:
- 1. Holds only for terminating programs.
 - What about infinite loops?
 - What about exceptions?
- 2. Performance might be different.
 - ► As square and const show

Termination

loop x = loop x

- ► This is a well-typed program
- ▶ But loop 3 never terminates

Termination

loop x = loop x

- ► This is a well-typed program
- ▶ But loop 3 never terminates

Question: What does 'const 5 (loop 3)' evaluate to?

Termination

```
loop x = loop x
```

- ► This is a well-typed program
- ► But loop 3 never terminates

Question: What does 'const 5 (loop 3)' evaluate to?

```
-- Eager -- Lazy

const 5 (loop 3) const 5 (loop 3)

= const 5 (loop 3) 5

=
```


Observation:

Lazy evaluation terminates more often than eager evaluation.

Question: Why is this useful?

Short-circuiting

```
(&&) :: Bool -> Bool -> Bool
False && _ = False
True && x = x
```

- ▶ In eager languages, x && y evaluates both conditions
 - But if the first one fails, why bother?
 - C/Java/C# include a built-in short-circuit conjunction
- ▶ In Haskell, x && y only evaluates the second argument if the first one is True
 - ▶ False && (loop True) terminates

Why? Build your own Control structures

```
if_ :: Bool -> a -> a -> a
if_ True t _ = t
if_ False _ e = e
```

- ► In eager languages, if _ evaluates both branches
- ▶ In lazy languages, only the one being selected

Why? Build your own Control structures

```
if_ :: Bool -> a -> a -> a
if_ True t _ = t
if_ False _ e = e
```

- ▶ In eager languages, if _ evaluates both branches
- ▶ In lazy languages, only the one being selected

For that reason,

- ▶ In eager languages, if has to be built-in
- In lazy languages, you can build your own control structures

Why? Separation of Concerns

► Lazyness allows for easier separation of concerns.

Why? Separation of Concerns

► Lazyness allows for easier separation of concerns.

```
minAndMax :: Ord a => a -> [a] -> (a,a)
minimum' :: Ord a => a -> [a] -> a
minimum' d = fst . minAndMax d
```

Why? Infinite structures

An infinite list of ones:

```
ones :: [Integer]
ones = 1 : ones
```

ones is infinite, but everything works fine if we only work with a *finite* part

```
take 2 ones
= take 2 (1 : ones)
= 1 : take 1 ones
= 1 : take 1 (1 : ones)
= 1 : 1 : take 0 ones
= 1 : 1 : []
```


A list of all natural numbers

To build an infinite list of numbers, we use recursion

▶ This kind of recursion is trickier than the usual one

```
nats :: [Integer]
nats = 0 : map (+1) nats

  take 2 nats
= take 2 (0 : map (+1) nats)
= 0 : take 1 (map (+1) nats)
= 0 : take 1 (map (+1) (0 : map (+1) nats))
= 0 : take 1 (1 : map (+1) (map (+1) nats))
= 0 : 1 : take 0 (map (+1) (map (+1) nats))
= 0 : 1 : []
```


Remember the usual definition of fib,

```
fib 0 = 1
fib 1 = 1
fib n = fib (n-1) + fib (n-2)
```

Remember the usual definition of fib,

```
fib 0 = 1
fib 1 = 1
fib n = fib (n-1) + fib (n-2)
```

Here is a list containing all Fibonacci numbers:

```
fibs :: [Integer]
fibs = 0 : 1 : zipWith (+) fibs (tail fibs)

fib :: Integer -> Integer
fib n = fibs !! n -- Take the n-th element
```


```
0 : 1 : ...

1 : ...
```

```
0 : 1 : 1 : ...
+ 1 : 1 : ...
1 : 2 : ...
```


A list of all prime numbers: Sieve of Erastosthenes

An algorithm to compute the list of all primes

► Already known in Ancient Greece

- 1. Lay all numbers in a list starting with 2
- 2. Take the first next number p in the list
- 3. Remove all the multiples of p from the list
 - ▶ 2p, 3p, 4p...
 - lacksquare Alternatively, remove n if the remainder with p is 0
- 4. Go back to step 2 with the first remaining number

Sieve of Erastosthenes

1. Lay all numbers in a list starting with 2

```
primes :: [Int]
primes = sieve [2 .. ] -- an infinite list
```

Sieve of Erastosthenes

1. Lay all numbers in a list starting with 2

```
primes :: [Int]
primes = sieve [2 .. ] -- an infinite list
```

2. Take the first number p in the list

```
sieve (p:ns) = p : \dots
```

- 3. Remove n if the remainder with p is 0
- 4. Go back to step 2 with the first remaining number

```
sieve (p:ns)
= p : sieve [n | n <- ns, n `mod` p /= 0]</pre>
```


"Until needed"

How does Haskell know how much to evaluate?

- By default, everything is kept in a thunk
- ► When we have a case distinction, we evaluate enough to distinguish which branch to follow

```
take 0 _ = []
take _ [] = []
take n (x:xs) = x : take (n-1) xs
```

- ▶ If the number is 0 we do not need the list at all
- ightharpoonup Otherwise, we need to distinguish [] from x:xs

Weak Head Normal Form

An expression is in weak head normal form (WHNF) if it is:

- A constructor with (possibly non-evaluated) data inside
 - ► True Of Just (1 + 2)
- An anonymous function
 - The body might be in any form
 - ► \x -> x + 1 or \x -> if_ True x x
- A function applied to too few arguments
 - map minimum

Every time we need to distinguish the branch to follow the expression is evaluated until its WHNF

Weak Head Normal Form

Which of these expressions are in WHNF?

```
1. zip [1..]
2. Node 0 'a' (height Leaf)
3. map (x:) xs
4. height (Node 0 'a' (height Leaf))
5. \_ b -> b
6. map (\x -> x + 1) [1..5]
7. (x + 1) : foldr (:) [] [1..5]
```

Weak Head Normal Form

Which of these expressions are in WHNF?

```
1. zip [1..]
2. Node 0 'a' (height Leaf)
3. map (x:) xs
4. height (Node 0 'a' (height Leaf))
5. \_ b -> b
6. map (\x -> x + 1) [1..5]
7. (x + 1) : foldr (:) [] [1..5]
```

answer: 1,2,5,7

Strict versus lazy functions

Note the difference between these two functions

```
loop 2 + 3
= -- definition of loop
loop 2 + 3
= -- never-ending sequence
...

const 3 (loop 2)
= -- definition of const
3
-- and that's it!
```

Strict versus lazy functions

A function is **strict** on one argument if the result of the function is non-terminating given a non-terminating value for that argument

- (+) is strict on its first and second arguments
- const is not strict on its second argument, but strict on the first

We represent non-termination by \bot or undefined

- \blacktriangleright We also call \bot a *diverging* computation
- f is strict if $f \perp = \perp$

Some (tricky) questions

What is the result of these expressions?

- 1. $(\x -> x)$ True
- 2. $(\x -> x)$ undefined
- 3. ($\x -> 0$) undefined
- 4. ($\x ->$ undefined) 0
- 5. ($x f \rightarrow f x$) undefined
- 6. undefined undefined
- 7. length (map undefined [1,2])

Some (tricky) questions

What is the result of these expressions?

```
1. (\x -> x) True = True
```

- 2. $(\x -> x)$ undefined = undefined
- 3. $(\x -> 0)$ undefined = 0
- 4. ($\x ->$ undefined) 0 = undefined
- 5. ($x f \rightarrow f x$) undefined = $f \rightarrow f$ undefined
- 6. undefined undefined = undefined
- 7. length (map undefined [1,2]) = 2

Lazy Evaluation vs Performance

From a long, long time ago...

```
foldl v = v
foldl v = v
foldl v = v
```

From a long, long time ago...

```
foldl v = v
foldl v = v
foldl v = v
```

foldl
$$(+)$$
 0 [1,2,3]

From a long, long time ago...

```
foldl v [] = v
foldl f v (x:xs) = foldl f (f v x) xs
```

```
foldl (+) 0 [1,2,3]
= foldl (+) (0 + 1) [2,3]
= foldl (+) ((0 + 1) + 2) [3]
= foldl (+) (((0 + 1) + 2) + 3) []
= ((0 + 1) + 2) + 3
```

foldl (+) 0 [1,2,3] =
$$((0 + 1) + 2) + 3$$

Question: What is the problem with this?

foldl (+) 0 [1,2,3] =
$$((0 + 1) + 2) + 3$$

Question: What is the problem with this?

- ▶ Each of the additions is kept in a thunk
 - Some memory need to be reserved!

Figure 1:

[Faculty of Science Information and Computing Sciences]

Space leaks

Space leak = data structure which grows bigger, or lives longer than expected

- ▶ More memory in use means more *Garbage Collection*
- As a result, performance decreases

The most common source of space leaks are thunks

- Thunks are essential for lazy evaluation
- But they also take some amount of memory

Garbage collection

- ▶ Thunks are managed by the run-time system
 - They are created when you need a value
 - But are not reclaimed right after evaluation
- Haskell uses garbage collection (GC)
 - Every now and them Haskell takes back all the memory used by thunks which are not needed anymore
 - Pro: we do not need to care about memory
 - Pro: GC enables fancy distributed algorithms
 - Con: GC takes time, so lags can occur
- Most modern languages nowadays use GC
 - Java, Scala, C#, Ruby, Python...
 - Swift uses Automatic Reference Counting (ARC)

We want to reduce memory usage and speed up the computation.

We force additions before going on

```
foldl (+) 0 [1,2,3]
= foldl (+) (0 + 1) [2,3]
= foldl (+) 1 [2,3]
= foldl (+) (1 + 2) [3]
= foldl (+) 3 [3]
= foldl (+) (3 + 3) []
= foldl (+) 6 []
= 6
```


Universiteit Utrecht

Forcing evaluation

Haskell has a primitive operation to force

A call of the form seq x y

- First evaluates x up to WHNF
- ▶ Then it proceeds normally to compute y

Usually, y depends on x somehow

We can write a new version of fold1 which forces the accumulated value before recursion is unfolded

This version solves the problem with addition

Figure 2:

[Faculty of Science Information and Computing Sciences]

Strict application

Most of the times we use seq to force an argument to a function, that is, *strict application*

$$(\$!)$$
 :: $(a -> b) -> a -> b$
f $\$!$ x = x `seq` f x

Because of sharing, x is evaluated only once

More (tricky) questions

What is the result of these expressions?

- 1. ($\x -> 0$) \$! undefined
- 2. seq (undefined, undefined) 0
- 3. snd \$! (undefined, undefined)
- 4. $(\x -> 0)$ \$! $(\x -> undefined)$
- 5. undefined \$! undefined
- 6. length \$! map undefined [1,2]
- 7. seq (undefined + undefined) 0
- 8. seq (foldr undefined undefined) 0
- 9. seq (1 : undefined) 0

More (tricky) questions

What is the result of these expressions?

```
1. (\x -> 0) $! undefined = undefined
```

- 2. seq (undefined, undefined) 0 = 0
- 3. snd \$! (undefined, undefined) = undefined
- 4. $(\x -> 0)$ \$! $(\x -> undefined) = 0$
- 5. undefined \$! undefined = undefined
- 6. length \$! map undefined [1,2] = 2
- 7. seq (undefined + undefined) 0 = undefined
- 8. seq (foldr undefined undefined) 0 = 0
- 9. seq (1 : undefined) 0 = 0

seq only evaluates up to WHNF

Case study: Fibonacci numbers

```
fib 0 = 0
fib 1 = 1
fib n = fib (n-1) + fib (n-2)
```


What happens when we ask for fib 5?

Case study: Fibonacci numbers

Case study: Fibonacci numbers

Local memoization (aka Dynamic Programming)

Idea: remember the result for function calls

- ▶ We build a list of partial results
- Sharing takes care of evaluating only once

```
memo_fib n = map fib [0 .. ] !! n
where fib 0 = 0
 fib 1 = 1
 fib n = memo_fib (n-1) + memo_fib (n-2)
```

You can get even faster by using a better data structure

► For example, IntMap from containers

Summary

- ► Laziness = evaluate only as much as needed
 - As opposed to the more common eager evaluation
- Evaluation is guided by pattern matching
 - We need WHNF to choose a branch
 - Some arguments may not even be evaluated
- Laziness is tricky when it fails
 - Too many thunks lead to a space leak
 - seq is used to force evaluation

