Programovací jazyky F# a OCaml

Chapter 5.

Hiding recursion using function-as-values

Hiding the recursive part

» Writing recursive functions explicitly

```
let rec sum list =
  match list with | [] -> 0 | x::xs -> x + (sum xs)
let rec mul list =
  match list with | [] -> 1 | x::xs -> x * (mul xs)
```

How to avoid repeating the same pattern?

» Parameterized and higher-order functions

Initial value: 1 for mul and 0 for sum

Aggregation function: * for mul and + for sum

List processing with HOFs

» Generalized function for aggregation

» Automatic generalization

Infers the most general type of the function!

```
> aggregate (+) 0 [1 .. 10];;
val it : int = 55
> aggregate (fun st el -> el::st) [] [1 .. 10];;
val it : int list = [1; 2; 3; 4; 5; 6; 7; 8; 9; 10]
```

Processing options using HOFs

Reading two integers

```
» Read two integers and add them
 Fail (return None) when the input is invalid
  let readInput() =
 let (succ, num) = Int32.TryParse(Console.ReadLine())
 if succ then Some(num) else None
  let readAndAdd() =
 First input is wrong
 match readInput() with
 None -> None
 Read second value
 Some(n) ->
 match (readInput()) with
 Second input is wrong
 None -> None
 Some(m) \rightarrow Some(n + m)
 Finally!
```

Simplifying using HOFs

map – apply calculation to a value (if there is any) and wrap the value in option with same structure

```
let readAndAdd() =
 match readInput() with
 | None -> None
 | Some(n) -> readInput() |> Option.map ((+) n)
```

bind – apply calculation to a value (if there is any), the calculation can fail (returns another option)

```
let readAndAdd() =
  readInput() |> Option.bind (fun n ->
 readInput() |> Option.map ((+) n))
```

DEMO

Working with options in F#

F# library functions

Working with options in F#
 map – Calculates a new value if there is a value
 bind – Calculates a new option if there is a value
 exists – True if a value exists & matches predicate
 fold – Aggregates "all" values into a single value

List processing using HOFs

F# library functions

» Processing lists in F#
map – Generates a new value for each element
filter – Creates list filtered using predicate
fold – Aggregate all elements into "some state"
foldBack – same as fold, but from the end

collect (aka bind) - generate list of data for every
element and merge all created lists

rev – reverse the list

Seq.unfold - builds a sequence (convertible to list)

DEMO

Working with lists in F#

Pipelining and composition

```
» Pipelining (|> operator)
 [1 .. 10] |> List.filter (fun n -> n%2=0)
 |> List.map (fun n -> n*n)
 Pass the value eon
 the left side to the
 // Implementation is very simple!
 function on the right
 let (|>) v f = f v
» Composition (>> operator)
 [(1, "one"); (2, "two"); (3, "three")]
 |> List.map (snd >> String.length)
 // Implementation is very simple!
 Creates a function that
 let (>>) f g x = g (f x)
 performs f, then g.
```

Homework #1

» **fold** processes data on the way to the front, **foldBack** on the way back (to the beginning).

» Write a more general function that allows us to do both things at once. Use it to implement:

fold & foldBack

traverse homework (from Ch. 4, slide 14)

Abstract data types

Algebraic definitions

- » Defines a set and an operation on the set
- » Monoid: is a set M, operation •, element e:

Operation: • : $M \times M \rightarrow M$

Associativity: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$

Identity: $e \cdot a = a \cdot e = a$

» Natural numbers: set N, $0 \in \mathbb{N}$, operation S

Successor: $S: N \rightarrow N$

Plus a lot of axioms defines natural numbers

Abstract data type

- » Describe type using operations we can use
- » For example, a list is **L<'a>** and operations:

```
Operation: map: ('a \rightarrow 'b) \rightarrow L < 'a > \rightarrow L < 'b >
```

Operation: $fold: ('a \rightarrow 'b \rightarrow 'a) \rightarrow 'a \rightarrow L < 'b > \rightarrow 'a$

There are also some axioms...

```
map\ g\ (map\ f\ l) == map\ (f >> g)\ l fold g\ v\ (map\ f\ l) == fold\ (fun\ s\ x -> g\ s\ (f\ x))\ v\ l
```

» Abstract description of types (as in algebra ☺)

Back to monoids...

» What is a monoid in programming language?

Monoid is **M** and $e \in \mathbf{M}$ operation $f : \mathbf{M} \rightarrow \mathbf{M} \rightarrow \mathbf{M}$

Associativity: f(f a b) c = f a (f b c)

Identity: $fe \ a = fa \ e = e$

» Which F# data types are monoids?

Numeric: Int (+, 0), Int (*, 1)

Strings: (+, "") + is concatenation

Lists: (@, []) @ is concatenation

Representing other data structures