INF2810: Funksjonell Programmering

Strømmer og utsatt evaluering

Stephan Oepen

Universitetet i Oslo

30. mars 2017

Forrige forelesning

- Mer om (prosedyre)navn,
 bindinger, og verditilordning
- Nok en ny abstrakt muterbar datatype basert på lister: tabeller
- Memoisering
- ► Repetisjons-quiz med Kahoot!
- Sekvensoperasjoner (repetisjon)

I dag

- ► Sekvensoperasjoner (repetisjon)
- ► Strømmer
- ► Realisering av data ved behov
- ► Uendelige datastrukturer
- ► Utsatt evaluering
- ► Tilbake til sekvensoperasjoner

Repetisjon: Sekvensoperasjoner

- ▶ Vi har tidligere jobbet mye med sekvensoperasjoner definert for lister.
- ► F.eks map, reduce (accumulate), filter, m.m.

```
(define (reduce proc init items)
  (if (null? items)
 init
 (proc (car items)
 (reduce proc init (cdr items)))))
? (reduce * 1 '(2 2 2)) \rightarrow 8
(define (interval low high)
  (if (> low high)
 1()
 (cons low (interval (+ low 1) high))))
? (interval 0 5) \rightarrow (0 1 2 3 4 5)
? (reduce + 0 (interval 0 5)) \rightarrow 15
```

Inkrementell beregning vs sekvensoperasjoner

- ► Hva er formålet med mystery, og hva returnerer eksempelkallet?
- ► (Vi later som vi allerede har prime?.)
- ▶ Med høyreordensprosedyrer over sekvenser kan det løses mer elegant:

```
(define (sum-primes low high)
  (reduce + 0 (filter prime? (interval low high))))
```

► Er det egentlig relevante forskjeller i tids- eller plasskompleksitet?

Begrensninger ved "sekvenstilnærmingen"

- ► Å uttrykke beregninger som manipulasjon av sekvenser kan være elegant, konsist og modulært.
- ► Men i visse tilfeller kan teknikken bli veldig (og unødvendig) lite effektiv:

```
? (car (cdr (filter prime? (interval 100 100000)))) \rightarrow 103
```

- ▶ Det beregnes én lang sekvens, så én til, men bare 4 elementer "brukes".
- ► Med en mer tradisjonell programmeringsstil ville vi gjort beregningen inkrementelt, med de ulike operasjonene sammenvevd.
- ► (F.eks ved å iterativt teste en tellervariabel, og returnere så fort vi hadde kommet til det andre primtallet.)
- ► Kan vi beholde den elegante strukturen ved sekvensoperasjonene uten å miste effektiviteten ved inkrementelle beregninger?
- ► Løsningen: strømmer.

Strømmer


```
? (stream-car
 (stream-cdr
 (stream-filter prime? (stream-interval 100 100000))))
→ 103
```

- ▶ Ideen: strømmen konstrueres bare delvis:
- ► Kun elementene vi trenger å se på genereres.
- ► Hvis vi forsøker å aksessere en del av strømmen som ikke er konstruert ennå, genererer strømmen automatisk mer av seg selv.
- ► Lar oss samle data i sekvenser på samme måte som lister, *men*:
- ▶ elementene (untatt det første) blir først evaluert når de 'brukes'.
- ► Utsatt evaluaring (delayed evaluation).

Strømmer: Grensesnittet

► En strøm skal ha en 'kontrakt' som ligner på vanlige lister:

```
(stream-car (cons-stream x y)) \equiv x
(stream-cdr (cons-stream x y)) \equiv y
```

- ► I tillegg har vi et objekt for den tomme strømmen the-empty-stream
- ► og predikatet stream-null?.
- ► (For øyeblikket skal vi bare late som om disse var innebygget i Scheme.)
- ▶ På overflaten kan vi bruke strømmer som om de var lister. . .
- men cdr-verdien av en strøm lages ikke ved cons-stream, men først ved stream-cdr.

cons og cons-stream

- ► cons-stream gir et "løfte" om at cdr-verdien kan beregnes ved behov.
- ► Først når vi bruker stream-cdr lages elementet (løftet innfris).
- ► Etterspørselen styrer beregningstidspunkt (computing on demand).


```
? (cons (+ 1 2)
 (+34))
\rightarrow (3 . 7)
? (cons-stream (+ 1 2)
 (+34))
\rightarrow (3 . #<promise>)
? (stream-cdr
 (cons-stream (+ 1 2)
 (+34))
```

Sekvensoperasjoner for strømmer

▶ Liknende grensesnitt som lister, så listeoperasjonene kan lett tilpasses:

```
(define (filter pred seq)
  (cond ((null? seq) '())
 ((pred (car seq))
 (cons (car seq)
 (filter pred (cdr seq))))
 (else (filter pred (cdr seq)))))
(define (stream-filter pred seq)
  (cond ((stream-null? seq) the-empty-stream)
 ((pred (stream-car seq))
 (cons-stream
 (stream-car seq)
 (stream-filter pred (stream-cdr seq))))
 (else (stream-filter pred (stream-cdr seq)))))
```

Eksempel med interval


```
(define (interval low high)
  (if (> low high)
 '()
 (cons low (interval (+ low 1) high))))

(define (stream-interval low high)
  (if (> low high)
 the-empty-stream
 (cons-stream low (stream-interval (+ low 1) high))))
```

► En strøm utsetter evalueringen av sin cdr inntil den blir etterspurt.

```
? (interval 1 10) \to (1 2 3 4 5 6 7 8 9 10)
? (stream-interval 1 10) \to (1 . #<promise>)
? (stream-cdr (stream-interval 1 10)) \to (2 . #<promise>)
```

Tilbake til primtalleksemplet


```
? (stream-car
 (stream-cdr
 (stream-filter prime? (stream-interval 100 100000))))

→ 103

? (car (cdr (filter prime? (interval 100 100000))))

→ 103
```

- ► Begge uttrykkene returnerer den andre primtallet større enn 100.
- ► Listeversjonen kaller predikatet ca 100.000 ganger og lager ca 110.000 cons-celler.
- ► Strømversjonen kaller predikatet 4 ganger og lager 6 cons celler.

Evalueringsstrategier (repetisjon fra 2. forelesning)

Applicative-order evaluation

- ► Evaluer argumentene: kall prosedyre på verdi.
- ► Standard i Scheme.
- ▶ Andre navn: call-by-value, strict / eager evaluation.

Normal-order evaluation

- ► Prosedyren kalles med argument*uttrykkene*: evalueres først ved behov.
- ► Andre navn: call-by-name, call-by-need, non-strict / lazy evaluation.
- ► Gir samme resultat så lenge vi holder oss til ren funksjonell kode (og endelige datastrukturer), men kan gi forskjeller i effektivitet.
- ► delay gir oss kontroll til å velge selv når uttrykk evalueres.
- ► Skal se at den kan brukes for å implementere cons-stream.

Utsatt evaluering

- ► delay er en *special form* som tar et uttrykk som argument og returnerer et "løfte" om at uttrykket kan evalueres seinere.
- ► Prosedyren force lar oss innfri løftet: evaluerer uttrykk som har blitt "satt på vent" med delay.

```
? (define foo (* 21 2))
? foo → 42
? (define bar (delay (* 21 2)))
? bar → #promise>
? (force bar) → 42
```

Å implementere strømmer i Scheme

► cons-stream en *special form* som bruker delay på cdr-argumentet:

```
(cons-stream x y) \equiv (cons x (delay y))
```

- ► Hvorfor må cons-stream være en *special form* (ikke vanlig prosedyre)?
- ► Resten av strømgrensesnittet kan realiseres som vanlige prosedyrer:

```
(define (stream-car stream)
  (car stream))

(define (stream-cdr stream)
 ...(force (cdr stream)))

(define the-empty-stream '())

(define (stream-null? stream)
 ...(null? stream))
```

Hvordan så implementere delay og force?

- ▶ delay og force er innebygd i Scheme, men det kan være opplysende å reflektere rundt hvordan vi kunne definert dem selv.
- ► Evaluering av et uttrykk kan utsettes ved å gjøre det til prosedyrekropp:

```
(delay exp) \equiv (lambda () exp)
```

- ▶ Dette kan så regnes som et løfte om å beregne exp senere.
- ► For å utføre selve beregningen kaller vi bare prosedyreobjektet:

```
(define (force promise)
 ...(promise))
```

Et eksempel i mer detalj

? (stream-interval 1 10)


```
? (define s (stream-interval 1 10))
? s \rightarrow (1 . \# \text{promise})
? (stream-cdr s) \rightarrow (2 . \# \text{promise})
```

► Hva skjer egentlig i kallene på stream-interval og stream-cdr?

```
⇒ (cons-stream 1 (stream-interval 2 10)
⇒ (cons 1 (delay (stream-interval 2 10)))
⇒ (cons 1 (lambda () (stream-interval 2 10)))
⇒ (1 . (lambda () (stream-interval 2 10)))
? (stream-cdr s)
```

```
? (stream-cdr s)

⇒ (stream-cdr (1 . (lambda () (stream-interval 2 10))))

⇒ (force (cdr (1 . (lambda () (stream-interval 2 10)))))

⇒ (force (lambda () (stream-interval 2 10)))

⇒ ((lambda () (stream-interval 2 10)))

⇒ (stream-interval 2 10)

⇒ (cons-stream 2 (stream-interval 3 10))
...
```

En mer realistisk implementasjon av delay


```
(delay exp) \equiv (lambda () exp)
```

- ▶ Definisjonen av delay over er tilstrekkelig for utsatt evaluering...
- men den kan gjøres mye mer effektiv!
- ► I motsetning til i/o-'strømmer' støtter strømmer *random access*.
- ► Strømelementer kan brukes flere ganger:
- Med definisjonen så langt må vi da innfri samme løfte flere ganger.
- ► Memoisering ('dynamisk programmering') kan bygges inn i delay.

Memoisering og utsatt evaluering

► Spesialisert memoisering: fungerer kun for prosedyrer uten argumenter.

```
? (define (foo x)
 (display "I was called!")
? (define bar (delay (foo 42)))
? bar → #promise>
? (force bar)

→ I was called!

? bar → #promise>
? (force bar) \rightarrow 42
```

Utsatt evaluering og destruktive operasjoner

▶ Utsatt evaluering går ikke så bra i hop med mutasjoner:

```
? (define a 4)
? (define b (delay (+ 1 a)))
? (set! a 0)
? (force b) → 1
```

- ► Verdien til den utsatte evalueringen avhenger av tidspunktet for når den faktisk kalles: kan lett skape mye forvirring (og bugs)!
- ► Enda mer forrvirrende hvis det er optimisert med memoisering i tillegg:

```
? (set! a 100)
? (force b) → 1
```

Noen hjelpeprosedyrer fra Oblig (3a)


```
(define (stream-ref s n)
  (if (= n 0))
 (stream-car s)
 (stream-ref (stream-cdr s) (- n 1))))
? (stream-ref (stream-interval 0 1000000) 7)
\rightarrow 7
(define (show-stream stream n)
  (cond ((= n 0) (display "...\n"))
 ((stream-null? stream) (newline))
 (else (display (stream-car stream))
 (display " ")
 (show-stream (stream-cdr stream) (- n 1)))))
? (show-stream (stream-interval 0 1000000) 7)

→ 0 1 2 3 4 5 6 ...
```

► Antar også at vi har stream-map fra obligen.

Uendelige strømmer

- ▶ Vi har sett at en strøm er en sekvens som konstrueres mens den brukes.
- ► Kan dermed definere en *uendelig* sekvens, uten å faktisk beregne den.
- ► De naturlige tallene via en rekursiv strømgenerator:

```
? (define (integers-starting-from n)
 (cons-stream n (integers-starting-from (+ n 1))))
```

- ? (define nats (integers-starting-from 1))
 - ► Hva mangler i forhold til rekursjonen vi har sett før?
 - ► Hva ville skjedd om vi brukte cons?

Veldefinert pga utsatt evaluering.

- ► Kan kombineres med andre strømprosedyrer og strømmer, f.eks.
- ? (define odds (stream-filter odd? nats))
- ? (show-stream odds 5) \rightsquigarrow 1 3 5 7 9 ...

Neste gang

- ► Mer om (uendelige) strømmer og utsatt evaluering.
- ► Hvordan definere egne *special forms*?
- ► Makroer: lar oss transformere kode før den blir evaluert eller kompilert.
- ► Strømmer, tid og tilstand.
- ► Evaluator.