A bit more on tuples

```
pair
utop # (1, 'w');;
-: int * char = (1, 'w')
 triple
utop # (1, 'w', "");;
- : int * char * string = (1, 'w', "") pair of value and pair
utop # (1, ('w', ""));;
-: int * (char * string) = (1, ('w', ""))
utop # (1, 'w', "") = (1, ('w', ""));;
Error: This expression has type 'a * 'b but an
expression was expected of type int * char *
string
 "dummy value"
utop # ();;
-: unit = ()
 "empty" tuple
utop # 1;;
 "singleton" tuple
-: int = 1
```

"Isomorphism"

isos = equal morphism = shape

Two data types are said to be *isomorphic* if they can be converted to each other without loss of information.

isomorphic to

.BMP .PNG

not isomorphic to

.BMP .JPG

Obs: 'a * 'b * 'c ≈ 'a * ('b * 'c)

```
utop # let f (x, y, z) = (x, (y, z));;
val f : 'a * 'b * 'c \rightarrow 'a * ('b * 'c) = <fun>
utop # let g (x, (y, z)) = (x, y, z);;
val g : 'a * ('b * 'c) \rightarrow 'a * 'b * 'c = <fun>
utop # (1, 2, 3) \triangleright f \triangleright g;;
-: int * int * int = (1, 2, 3)
utop # (1, (2, 3)) \triangleright g \triangleright f;;
-: int * (int * int) = (1, (2, 3))
```

Lists

EFC :: W4L1

Dan R. Ghica EFC

Quick recap of syntax

```
let x = ...;
let x = ... in ...
fun x \rightarrow ...
let f x = ...
let f(x, y) = ...
let f \times y = ...
match ... with | \dots \rightarrow \dots | \dots \rightarrow \dots
let f = function ... \rightarrow ... \mid ... \rightarrow ...
```

- Find the largest of 2
- Find the largest of 10
- Find the largest of 1,000,000,000

What if we could **define** "tuples of any size"?

- what is a "tuple of any size"?
- it can be the **empty** tuple ... () : unit
- it can be a singleton ... x : 'a ≈ ('a * unit)
- it can be a pair ... (x, y):

```
'a*'a ≈ ('a * singleton)
```

it can be a triple ...(x,y,z):

```
'a*'a*'a≈('a * pair)
```

• n+1-tuple ... ≈ ('a * ntuple)

A tuple of arbitrary length is empty or...

... a pair of something with a tuple of arbitrary length.

```
list = n-tuple = Empty
list = n-tuple = int * n-tuple
type intlist = Empty
 Cons of (int * intlist)
type 'a list = Empty
 Cons of (int * 'a list)
 : 'a list
x :: xs : 'a list
```

Notation for lists

No computation

involved.

[1; 2; 3; 4] =

1 :: [2; 3; 4] =

1 :: (2 :: [3; 4]) =

1 :: (2 :: (3 :: [4])) =

1 :: 2 :: 3 :: 4 :: []

Pattern matching for lists

```
match xs with
| [] \rightarrow ...
(* Empty *)
| x :: xs \rightarrow ...
(* Cons (x, xs) *)
```

Example 1: hd

```
let hd xs = match xs with | [] \rightarrow failwith "hd" | x :: xs \rightarrow x
```

Example 1: hd

Example 1: hd

Example 2: tl

```
let tl = function
| [] \rightarrow failwith "tl"
| \_ :: xs \rightarrow xs
```

Alternative: hd, tl

```
let hd' = function x :: _ \longrightarrow x
let tl' = function _ :: xs \longrightarrow xs
```

```
# let hd' = function x :: \rightarrow x;
Warning 8: this pattern-matching is not
exhaustive.
Here is an example of a value that is not matched:
val hd' : 'a list \rightarrow 'a = \langle fun \rangle
# hd [1;2;3];;
-: int = 1
# hd' [1;2;3];;
-: int = 1
# hd [] ;;
Exception: Failure "hd".
# hd' [] ;;
Exception: Match_failure ("//toplevel//", 2, -24).
```

More on pattern-matching

```
match xs with
\mid xs \rightarrow ... anything
  [] \rightarrow ... the empty list
x :: xs \rightarrow ... a non-empty list
| x :: x' :: xs \rightarrow ... \text{ at least 2 elms}
| x :: 3 :: xs \rightarrow ... 2nd elem is 3
[1;x;y] \rightarrow ... 3 elems, first one is 1
| 1 :: (2,3) :: xs \rightarrow ... impossible!
```

Which are the odd ones out?

```
[1; 3; 5] =

A. 1 :: 3 :: [5] 
B. 1 :: 3 :: 5 :: [] 
C. 1 :: 3 :: 5
D. [1; 3] :: [5]
E. [1] :: [3; 5]
```

What patterns match?

```
A. []?
B. [x; y; z]? ✓
C. x :: [y; z]? ✓
D. x :: y :: x :: xs? ✓
E. 1 :: x :: 3 :: xs?
```

match [1; 3; 5] with

Main list operations

 http://caml.inria.fr/pub/docs/manual-ocaml/libref/ List.html

```
List.hd;;
```

• open List;;

val length : 'a list \rightarrow int

list
$$[1; 3; 5] = 3$$

val nth: 'a list \rightarrow int \rightarrow 'a

```
nth [1; 3; 5] 0 = 1
nth [1;2;3] 4;;
Exception: Failure "nth".
```

val rev : 'a list \rightarrow 'a list

rev
$$[1; 3; 5] = [5; 3; 1]$$

val append : 'a list \rightarrow 'a list

```
append [1; 3; 5] [7; 9] = [1; 3; 5; 7; 9] 
[1; 3; 5] @ [7; 9] = [1; 3; 5; 7; 9]
```

Module List

module List: sig .. end

List operations.

```
Some functions are flagged as not tail-recursive. A tail-recursive function uses constant stack space, while a non-tail-recursive function uses stack space
 proportional to the length of its list argument, which can be a problem with very long lists. When the function takes several list arguments, an approximate
 formula giving stack usage (in some unspecified constant unit) is shown in parentheses.
 The above considerations can usually be ignored if your lists are not longer than about 10000 elements.
val length : 'a list -> int
 Return the length (number of elements) of the given list.
val hd : 'a list -> 'a
 Return the first element of the given list. Raise Failure "hd" if the list is empty.
val tl : 'a list -> 'a list
 Return the given list without its first element. Raise Failure "tl" if the list is empty.
val nth : 'a list -> int -> 'a
 Return the n-th element of the given list. The first element (head of the list) is at position 0. Raise Failure "nth" if the list is too short. Raise Invalid argument
 "List.nth" if n is negative.
val rev : 'a list -> 'a list
 List reversal.
val append : 'a list -> 'a list -> 'a list
 Catenate two lists. Same function as the infix operator @. Not tail-recursive (length of the first argument). The @ operator is not tail-recursive either.
val rev append : 'a list -> 'a list -> 'a list
 List.rev_append 11 12 reverses 11 and concatenates it to 12. This is equivalent to List.rev 11 8 12, but rev_append is tail-recursive and more efficient.
val concat : 'a list list -> 'a list
 Concatenate a list of lists. The elements of the argument are all concatenated together (in the same order) to give the result. Not tail-recursive (length of the
 argument + length of the longest sub-list).
val flatten : 'a list list -> 'a list
```

Same as condat. Not tail-recursive (length of the argument + length of the longest sub-list).

Recursion

Recursion

```
let length = function
| [] \rightarrow 0
| \_::[] \rightarrow 1
| \_::\_::[] \rightarrow 2
| \_::\_::[] \rightarrow 3
| \_::\_::\_::[] \rightarrow 4
| ???
```

Recursion: defining a **function** in terms of how **it** operates on **smaller** data

self-reference

avoid infinite regress

```
let rec length = function
| [] \rightarrow ?? (* the base *)
| x :: xs \rightarrow ?? (* the step *)
the head the tail (a smaller list)
```

```
let rec length = function
| [] \rightarrow 0 \quad (* \text{ the base } *)
| x :: xs \rightarrow ?? \quad (* \text{ the step } *)
```

```
let rec length = function
| [] \rightarrow 0 \qquad (* the base *)
| \_ :: xs \rightarrow ...length xs... (* the step *)
```

```
let rec length = function
| [] \rightarrow 0 \qquad (* the base *)
| \_ :: xs \rightarrow 1 + length xs (* the step *)
```

Example

```
length [5;7;9] =
length 5 :: [7;9] =
1 + length [7;9] =
1 + length 7::[9] =
1 + 1 + length [9] =
2 + length 9 :: [] =
2 + 1 + length[] =
3 + 0 =
```