Programvací jazyky F# a OCaml

Preface

Introduction to F# and functional programming

O této přednášce...

- » Vznikla minulý rok (Milan Straka)
 Rozsáhlý přehled jazyků OCaml a F#
 ... včetně poměrně pokročilých vlastností
- » Tento rok trochu jiný obsah...

 Spíše úvod do funkcionálního programování a F#

 Jak FP souvisí s ostatními předměty na MFF?

 ... pokud bude čas tak i více ☺
- » Webové stránky: http://tomasp.net/mff

Za co bude zápočet?

» Alternativní metody

Zajímavější cesta pro ty, které to zajímá:-)

Nějaká esej, článek nebo referát...

Nějaký projekt (něco zajímavého vymyslíme!)

» Za x bodů z domácích úkolů...

Domácí úkoly budou na webových stránkách

Budou strašně těžké (viz. alternativní metody)

Functional Programming

Functional programming

- » 1930s Lambda calculus Theoretical foundation of functional languages Attempt to formalize all mathematics
- » 1958 LISP First functional (computer) programming language
- » 1978 ML (meta-language)
 Originally used in theorem proving systems
 Useful as a general purpose language too!

OCaml and F#

- » 1990 Haskell Strict and lazy language, many advanced features
- » 1996 OCaml (based on ML)
 Combines functional and object-oriented features
- » 2002 F# (based on OCaml)
 Microsoft Research functional language for .NET
 Now official part of Visual Studio 2010

Why functional programming?

- » Functional abstractions hide how the code executes and specify what result we're trying to get
- » Functional code is easier to understand, modify and reason about (assuming mathematical thinking)
- » Code is more easily composable and testable
- » Makes it easier to avoid repetitive patterns
- » Big topic today: Parallel and asynchronous code

Programvací jazyky F# a OCaml

Chapter 1.

Expression as a basic building block

Functional programming

Functional programming is a style of programming that emphasizes the **evaluation of expressions**, rather than **execution of commands**. The expressions in these languages are formed by using functions to combine basic values.

[Hutton ed. 2002]

» Evaluation of expressions

This is exactly how mathematics works!

For example:

Roots of a quadratic equation: $\frac{-b \pm \sqrt{b^2 - 4a}}{2a}$

Program as an expression

- » Writing equation as a single expression Equations can get long and hard to read How to break long equations into pieces?
- » Another idea from mathematics:

Let discriminant **D** be: $b^2 - 4ac$

Roots of quadratic equation: $\frac{-b \pm \sqrt{D}}{2a}$

...called **let binding** in functional languages

Expressions at a small scale...

```
» Calculating: 2x^2 - 5x + 3 for x = 2:
 ";;" specifies the end of the input
 > 2*(2*2) - 5*2 + 3;;
 val it : int = 1
 F# interactive prints the result
» Using let binding to declare value x:
 > let x = 2;;
 Declared symbol with its value
 val x : int = 2
 > 2*(x*x) - 5*x + 3;;
```

Expressions at a larger scale...

» Writing real programs as expressions Example: describing drawings and animations Declares two circle drawings let greenCircle = circle Brushes.OliveDrab 100.0f let blueCircle = circle Brushes.SteelBlue 100.0f Composes let drawing = complex drawing compose (translate -35.0f 35.0f greenCircle) from circles (translate 35.0f -35.0f blueCircle) af.Animation <- forever drawing;;</pre> Animation that doesn't move **Exception:** Modifies state of some object

Expressions at a larger scale...

» Example continued: composing animations

Declare "animated" solar system objects

Solar system animation

Program as an expression

- » The examples so far were single expressions!
- Declarative programming
 The program describes the results we want to get
 ...not steps that should be performed to get it
- Composability
 Build complex programs from simpler pieces
 ...without unexpected interactions
- » Easy to reason about Calculating the result of an expression is easy

Calculating with expressions

Calculating with numbers

» Unary and binary operators:

```
> -5 + 10;;
val it : int = 5
> -5 + 10 * 2;;
val it : int = 15
> (-5 + 10) * 2;;
val it : int = 10
- unary "-", binary "+"
- standard precedence
- specifying precedence
```

» Calculating with floating point numbers:

```
> 1.5 * (12.2 + 7.8);; - works as expected
val it : float = 30.0
> 1.5 * (12 + 8);;
error FS0001: The type 'int' - oops! what happened?
does not match the type 'float'
```

Expressions have a type...

» Each expression has a type

Compiler forbids expressions with wrong types

```
// The most important types
> 42;;
val it : int = 42
> 42.0;;
val it : float = 42.0
> 42.0f;;
val it : float32 = 42.0f
// Other interesting types
> 42uy;;
val it : byte = 42uy
> 42.0UL;;
val it : uint64 = 42UL
> 42I;;
val it : float32 = 42.0f
val it : BigInteger = 42I
```

» Type of binary numeric operators

```
// Overloaded
val (+) : int -> int -> int
val (+) : float -> float -> float
```

Converting numeric values

» No conversions happen automatically Calling a function > int 10.0;; val it : int = 10> int 10.0f;; Different type of the parameter val it : int = 10> float 10;; val it : float = 10.0» Conversion functions are overloaded too: val int : float -> int val int : float32 -> int Actually, it is generic – works with any type Any type that satisfies some conditions... val int : 'T -> int // Where 'T supports conversion to int

Calling operators and functions

» Reading the type of a function

val pown : float -> int -> float result

first parameter

second parameter

Why we always use the "->" symbol?

» Calculating square roots of: $2x^2 - 5x + 3$

```
> (-(-5.0) + sqrt ((pown -5.0 2) - 4.0*2.0*3.0)) / 2.0*2.0;;
val it : float = 6.0
> (-(-5.0) - sqrt ((pown -5.0 2) - 4.0*2.0*3.0)) / 2.0*2.0;;
val it : float = 4.0
```

Value bindings

» Calculating square roots – again!

```
let a, b, c = 2.0, -5.0, 3.0

(-b + sqrt ((pown b 2) - 4.0*a*c)) / 2.0*a
  (-b - sqrt ((pown b 2) - 4.0*a*c)) / 2.0*a
```

» Even better – using discriminant:

```
let a, b, c = 2.0, -5.0, 3.0
let d = (pown b 2) - 4.0*a*c

(-b + sqrt d) / 2.0*a
(-b - sqrt d) / 2.0*a
```

Value binding as an expression

» Value binding is also an expression

```
> let n = 2 * 3 in 100*n + n;;
val it : int = 606
> 10 + (let n = 2 * 3 in 100*n + n) + 20;;
val it : int = 636
```

» If we use line-break in F#, we don't need "in"

White-space sensitive

We can still do the same thing!

Printing to console & unit type

Printing to the console

» This doesn't look like an expression:

```
printfn "Hello world!"
```

Side-effect: Evaluation of an expression modifies the state of the world (e.g. global variables or console)

Avoided where possible, but sometimes needed...

» ...but, how can this be an expression? Introducing the "unit" type...

```
> printfn "Hello world!";;
val it : unit = ()
```

Introducing the "unit" type

- » Unit type represents no information It has exactly one value written as "()"
- » Functions without result return unit value

```
> let unitValue = ();;
val unitValue : unit = ()
> let unitValue = printfn "Hello world!";;
Hello world!
val unitValue : unit = ()
```

Calculating with unit values

» Sequencing expressions using semicolon: > let n = (printfn "calculating"; 10 + 4);; calculating val n : int = 14» In F# we can use new-line instead of ";" let n = (printfn "calculating" 10 + 4);;» Ignored value should be unit > let n = (10 + 2; 10 + 4);; warning FS0020: This expression should have type 'unit', but has type 'int'. val n : int = 14

Ignoring values

» Generic function ignore:

```
val ignore : 'T -> unit
```

Ignores any value and returns unit instead

» The example from the previous slide:

```
> let n = (ignore (10 + 2); 10 + 4);;
val n : int = 14
```

Useful especially when working with .NET

Conditions and Booleans

Calculating with Booleans

» Another useful type – values true and false > let b1, b2 = true, false;; > b1 && b2;; val it : bool = false > b1 || b2;; val it : bool = true » Operators have short-circuiting behavior > true || (printfn "test"; true);; Second argument val it : bool = true not evaluated > true && (printfn "test"; true);; test Needs second argument too! val it : bool = true

Writing conditions using "if"

```
if d = 0.0 then printfn "one solution"
 elif d < 0.0 then printfn "no solutions"</pre>
 else printfn "two solutions"
» This is also an expression!
 > let n = (if d=0.0 then 1 elif d<0.0 then 0 else 2)
 val n : int = 2
 Returns "unit"
 The "else" branch may be missing
 in any case
 > if d < 0.0 then printfn "yay!";;</pre>
 val it : unit = ()
 What can this return?
 > let n = (if (d = 0.0) then 1)
 error FS0001: This expression was expected
 to have type 'unit' but here has type 'int'
```

Conditions using "match"

» Test value against multiple cases (patterns)

» We'll talk about patterns in detail later Patterns decompose complex data types

Evaluating expressions

Evaluation is a reduction

```
>> Example: let d = (pown -5.0 2) - 4.0*2.0*3.0 in
(5.0 + sqrt d) / 2.0*2.0
```

» We can follow one of the two rules:

Rule 1: Evaluate value of symbols first:

```
→ let d = 1.0 in (5.0 + sqrt d) / 2.0*2.0
→ (5.0 + sqrt 1.0) / 2.0*2.0
→ ... → 6.0
```

Rule 2: Replace symbols with expression

```
\rightarrow (5.0 + sqrt ((pown -5.0 2) - 4.0*2.0*3.0)) / 2.0*2.0 \rightarrow ... \rightarrow 6.0
```

Example

» Analyze the evaluation tree of an expression:
Step-by-step application of the two rules

```
let num = (let ten = 5 + 1 in ten + ten + 1) in
num * 2
```

» What is the shortest path?
Which path will the F# compiler follow?

Homework #1

» Find an expression where *evaluating the value of symbols first* is better and another expression where *replacing symbols with expressions* is better.

Better means smaller number of reduction steps (no unnecessary calculations).

Homework #2

» Write expression that prints "yes" if the value of **n** is less than 10 and "no" otherwise. Without using **if** and **match** construct.