The RPAL Functional Language

Programming Languages Lecture 4

Adeesha Wijayasiri

Introduction to RPAL

- RPAL is a subset of PAL
- PAL: Pedagogic Algorithmic Language.
- Developed by J. Wozencraft and A. Evans at MIT, early 70's.

Why study RPAL?

- Not familiar
- Easy to study the (operational) specs.
- Good example of the operational approach for describing semantics.

Three Versions of PAL: RPAL, LPAL, and JPAL

- We will only cover RPAL.
- R in RPAL stands for right-reference (as in C).
- An RPAL program is simply an expression.
- No notion of assignment, or even memory.
- No loops, only recursion.

Two Notions: Function Definition and Function Application

- RPAL is a functional language.
- Every RPAL program is an expression.
- Running an RPAL program consists of evaluating the expression.
- The most important construct in RPAL is the function.

Two Notions: Function Definition and Function Application (cont'd)

- Functions in RPAL are first-class objects.

 Programmer can do anything with a function:
 - Send a function as a parameter to a function
 - Return a function from a function.

Sample RPAL Programs:

```
1) let X=3
 in
 Print(X, X**2)
 // Prints (3,9)
```

Sample RPAL Programs:

Preview of Lambda Calculus

Program 1 is equivalent to:
 (fn X. Print(X,X**2)) 3
Program 2 is equivalent to:
 let Abs = fn N. N ls 0 -> -N | N
 in Print(Abs -3)
which is equivalent to:
 (fn Abs. Print(Abs -3))

(fn N. N ls $0 \rightarrow -N \mid N$)

RPAL constructs

- Operators
- Function definitions
- Constant definitions
- Conditional expressions
- Function application
- Recursion

RPAL Is Dynamically Typed

 The type of an expression is determined at run time.

```
• Example:
```

```
• let Funny = (B -> 1 | 'January')
```

RPAL Has Six Data Types:

- Integer
- Truthvalue (boolean)
- String
- Tuple
- Function
- Dummy

Type Identification Functions

- All are intrinsic functions.
- Applied to a value, return true or false:
 - Isinteger x
 - Istruthvalue x
 - Isstring x
 - Istuple x
 - Isfunction x
 - Isdummy x

Other Operations

- Truthvalue operations:
 - or, &, not, eq, ne
- Integer operations:

```
•+, -, *, /, **, eq, ne, ls, <, gr, >, le, <=, ge, >=
```

- String operations:
 - eq, ne, Stem S, Stern S, Conc S T

Examples

```
• let Name = 'Dolly'
 in Print ('Hello', Name)

• let Inc x = x + 1 in Print (Inc x)

• let Inc = fn x. x + 1
 in Print (Inc x)

• Print (Inc 7) where Inc x = x + 1
```

Nesting Definitions

Nested scopes are as expected.

Nesting Definitions (cont'd)

Simultaneous Definitions

```
let X=3 and Y=5 in Print(X+Y)
```

- Note the and keyword: not a boolean operator (for that we have &).
- Both definitions come into scope in the Expression Print(X+Y).
- Different from

let X=3 in let Y=5 in Print(X+Y)

Function Definitions Within One Another

- The scope of a 'within' definition is another definition, not an expression.
- Example:

```
let c=3 within f x = x + c
in Print(f 3)
```

Functions

- In RPAL, functions are first-class objects.
- Functions can be named, passed as parameters, returned from functions, selected using conditional, stored in tuples, etc.
- Treated like 'values'

Every function in RPAL has:

- A bound variable (its parameter)
- A body (an expression)
- An environment (later)
- For example:
 - fn X. $X < 0 \rightarrow -X \mid X$

Functions (cont'd)

• Naming a Function
let Abs = fn X. X ls 0 -> -X | X in Print (Abs(3))

Passing a function as a parameter:
 let f g = g 3 in let h x = x + 1 in Print(f h)

Returning a function from a function:

```
let f x = fn y. x+y
in Print (f 3 2)
```

Functions (cont'd)

Selecting a function using conditional:

```
let B=true in
let f = B -> (fn y.y+1) | (fn y.y+2)
in Print (f 3)
```

Storing a function in a tuple:

```
let T=((fn x.x+1),(fn x.x+2))
in Print (T 1 3, T 2 3)
```

Functions (cont'd)

• N-ary functions are legal, using tuples:

```
let Add (x,y) = x+y
in Print (Add (3,4))
```

Function Application

- (fn x.B) A.
- Two orders of evaluation:
 - 1. PL order: evaluate A first, then B with x replaced with the value of A.
 - 2. Normal order, postpone evaluating A. Evaluate B with x literally replaced with A.

RPAL uses PL order.

Example: Normal order vs. PL order

let
$$f x y = x$$

in Print(f 3 (1/0))

- Normal Order: output is 3.
- PL Order: division by zero error.

Recursion

- Only way to achieve repetition.
- No loops in RPAL.
- Use the rec keyword.
- Without rec, the function is not recursive.

Factorial

• Without rec, the scope of Fact would be the last line ONLY.

Example:

Typical layout: define functions, and print test cases.

Example:

```
let Is_perfect_Square N =
 Has_sqrt_ge (N,1)
 where
 rec Has_sqrt_ge (N,R) =
 R**2 gr N -> false
 | R**2 eq N -> true
 | Has_sqrt_ge (N,R+1)
in Print (Is_perfect_Square 4,
 Is_perfect_Square 64,
 Is_perfect_Square 3)
```

Tuples

- The only data structure in RPAL.
- Any length, any nesting depth.
- Empty tuple (length zero) is nil.

• Example:

```
let Bdate = ('Jan', 01, '2000')
in let Student =
 ('John','Doe', Bdate, 19)
in Print (Student)
```

Arrays

- Tuples in general are heterogeneous.
- Array is special case of tuple: a homogeneous tuple (all elements of the same type).
- Example:

```
let I=2
in let A=(1,I,I**2,I**3,I**4,I**5)
in Print (A)
```

Multi-Dimensional Arrays: Tuples of Tuples

```
let A=(1,2) and B=(3,4) and C=(5,6)
in let T=(A,B,C)
in Print(T)
```

• Triangular Array:

```
let A = nil aug 1
 and B=(2,3) and C=(4,5,6)
in let T=(A,B,C)
in Print(T)
```

Notes on Tuples

- () is NOT the empty tuple.
- (3) is NOT a singleton tuple.
- nil is the empty tuple.
- The singleton tuple is built using aug:
 nil aug 3.
- Build tuples using the comma, e.g. (1,2,3)

Selecting an Element From a Tuple

 Apply the tuple to an integer, as if it were a function.

• Example:

```
let T = ( 1, (2,3), ('a', 4))
in Print (T 2)
Output: (2,3)
```

• Example:

```
let T=('a','b',true,3)
in Print(T 3,T 2)
Output: (true, b)
```

Extending Tuples

- Use aug (augment) operation.
- Additional element added to RIGHT side of tuple.
- NEW tuple is built.
- NOT an assignment to a tuple.
- In general, ALL objects in RPAL are IMMUTABLE.
- Example:

```
let T = (2,3) in let A = T aug 4 in Print (A) // Output: (2,3,4)
```

Summary of Tuple Operations

```
E1,E2,...,En tuple construction (tau)
T aug E tuple extension (augmentation)
Order T number of elements in T
Null T true if T is nil, false otherwise
```

The @ Operator

- Allows infix use of a function.
- Example:

```
let Add x y = x + y
in Print (2 @Add 3 @Add 4)
```

Equivalent to:

```
let Add x y = x + y
in Print (Add (Add 2 3) 4)
```

Operator Precedence in RPAL, from lowest to highest

```
let fn
where
tau
aug
->
or
```

Sample RPAL Programs

• Example 1:

```
let Sum_list L =
 Partial_sum (L, Order L)
 where rec Partial_sum (L,N) =
 N eq 0 -> 0
 | L N + Partial_sum(L,N-1)
 in Print (Sum_list (2,3,4,5))
```

Sample RPAL Programs (cont'd)

• Example 2:

Error Conditions

<u>Error</u>

A is not a tuple

B is not a tuple

A shorter than B

B shorter than A

Elements not integers

Location of error

Evaluation of Order A

Indexing of B N

Last part of B is ignored

Indexing B N

Addition

Data Verification

```
let Vector_sum(A,B) =
 not (Istuple A) -> 'Error'
 | not (Istuple B) -> 'Error'
 | Order A ne Order B -> 'Error'
 | Partial_sum (A,B,Order A)
 where ...
in Print(Vector_sum((1,2),(4,5,6)))
```

RPAL's SYNTAX

- RPAL's lexical grammar.
- RPAL's phrase-structure grammar.

YE COMPLEAT RPAL SPECIFICATION

(or, the Itty Bitty Book of RPAL)

RPAL'S LEXICON:

```
Identifier -> Letter (Letter | Digit | '_')*
 => '<IDENTIFIER>'
 Integer
 -> Digit+
 => '<INTEGER>';
 Operator -> Operator symbol+
 => '<OPERATOR>';
 -> '''
String
 ( '\' 't' | '\' 'n' | '\' '\' | '\' '''' | '\' ''''
 | Letter | Digit | Operator_symbol
 ) * ////
 => '<STRING>';
 -> ( ' ' | ht | Eol )+
 Spaces
 => '<DELETE>';
 -> '//'
 Comment
 ( \ \dot{i} \dot{i} \dot{i} \dot{i} \dot{i} \ ) \ \dot{i} \ 
 | ht | Letter | Digit | Operator symbol
 ) * Eol
 => '<DELETE>';
Punction -> '('
 => '('
 -> ')'
 -> ';'
 => ';'
 -> ','
 => ',';
Letter -> 'A'..'Z' | 'a'..'z';
Digit -> '0'..'9';
 Operator symbol
 -> '+' | '-' | '*' | '<' | '>' | '&' | '.' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$' | '$'
```

RPAL's Phrase Structure Grammar:

```
-> 'let' D 'in' E
 => 'let'
 => 'lambda'
 -> 'fn' Vb+ '.' E
 -> Ew;
 -> T 'where' Dr
 => 'where'
Ew
 -> T;
T -> Ta ( ',' Ta )+
 => 'tau'
 -> Ta ;
Ta -> Ta 'aug' Tc
 => 'aug'
 -> Tc ;
Tc -> B '->' Tc '|' Tc
 => '->'
 -> B ;
=> 'or'
В
 -> B 'or' Bt
 -> Bt ;
Bt -> Bt '&' Bs
 => '&'
 -> Bs ;
 -> 'not' Bp
 => 'not'
 -> Bp ;
Вp
 -> A ('gr' | '>' ) A
 => 'ar'
 -> A ('ge' | '>=') A
 => 'qe'
 -> A ('ls' | '<' ) A
 => 'ls'
 -> A ('le' | '<=') A
 => 'le'
 -> A 'eq' A
 => 'eq'
 -> A 'ne' A
 => 'ne'
 -> A ;
```

```
A
 -> A '+' At
 => '+'
 -> A '-' At
 -> '+' At
 -> '-' At
 => 'neg'
 -> At ;
 => ' * '
At -> At '*' Af
 -> At '/' Af
 => '/'
 -> Af ;
Af -> Ap '**' Af
 => '**'
 -> Ap ;
 -> Ap '@' '<IDENTIFIER>' R
 => '@'
Aр
 -> R ;
R -> R Rn
 => 'qamma'
 -> Rn ;
  -> '<IDENTIFIER>'
Rn
 -> '<INTEGER>'
 -> '<STRING>'
 -> 'true'
 => 'true'
 -> 'false'
 => 'false'
 -> 'nil'
 => 'nil'
 -> '(' E ')'
 -> 'dummy'
 => 'dummy';
```

```
-> Da 'within' D
 => 'within'
 D
 -> Da ;
 -> Dr ( 'and' Dr )+
 Da
 => 'and'
 -> Dr ;
 -> 'rec' Db
 Dr
 => 'rec'
 -> Db ;
 -> Vl '=' E
 => '='
 Db
 -> '<IDENTIFIER>' Vb+ '=' E
 => 'fcn form'
 -> '(' D ')';
 Vb -> '<IDENTIFIER>'
 -> '(' Vl ')'
 -> '(' ')'
 => '()';
 Vl -> '<IDENTIFIER>' list ','
 => ','?;
```

Thank You!

REFERENCES

- Programming Language Pragmatics by Michael L. Scott. 3rd edition. Morgan Kaufmann Publishers. (April 2009).
- Slides are adopted from Lecture Slides of Dr.Malaka Walpola and Dr.Bermudez