Inductively Defined Types

OCaml supports the definition of more interesting data types than just those defined by cases.

For example, we can define a data type called nat that corresponds to *natural numerals in unary representation* (Peano style). The two constructors are Z (for zero) and S (for successor. [Note: in OCaml, constructors have to start with an upper-case letter). We define nat as a recursively-defined type.

```
type nat = Z | S of nat;;
```

Note that the constructor S takes a nat value as an argument, whereas the base case Z takes no argument. The canonical values of the type nat are Z, (S Z), S (S Z), S (S Z), and so on. The type nat thus represents the inductively-defined (i.e., the smallest) set *closed* under the constructors applications. Mathematically, one should consider this type to be a solution to the equation $N = 1_{Z} +_{S} N$, the least solution of which is a denumerable set.

Giving names to values is useful when you program. So OCaml's *definition mechanism* is handy.

```
let zero = Z;;
let one = S Z;;
let two = S (S Z);;
let three = S (S (S Z));;

[ Note: You should also get used to writing constructor and function applications as e.g., (f x) and (S Z) instead of f(x) and S(Z). ]
```

Let us now define a function from the inductively defined type <code>nat</code>. The main language features we shall use are case analysis, which is supported via *pattern-matching* with respect to the constructors, and *recursion*, which is the flip side of induction. First, just case analysis (as before), but note that we can use <code>_</code> to indicate "don't-care" as the argument in the pattern <code>S _</code>.

```
let nonzero n = match n with
 Z -> false
 I S _ -> true
::
```

The earlier definitions come in handy when testing out the program: a good *definition mechanism* for a language allows one to use the defined name instead of the expression to which it has been defined equal in all contexts.

```
nonzero zero;;
nonzero three;;
```

Now let us see more concretely how recursion is the flip side of induction. We present a recursively defined function $\mathtt{nat2int}$ from \mathtt{nat} to the OCaml built-in type \mathtt{int} . The keyword \mathtt{rec} following \mathtt{let} indicates that the function being defined is recursive. In the definition, (in the inductive case) there are patterns of the form \mathtt{S} \mathtt{x} , which contain a variable \mathtt{x} (which in OCaml must begin with a lower-case letter) that will feature in the argument to a recursive call to the defined function $\mathtt{nat2int}$. The pattern-matching mechanism will match the pattern \mathtt{S} \mathtt{x} to the argument and bind the variable \mathtt{x} to a component of the argument value, and use this bound value in the right-hand side expression. This binding of \mathtt{x} is temporary and local to only this case.

```
let rec nat2int n = match n with
 Z -> 0
 | S x -> 1+(nat2int x)
;;

nat2int zero;;
nat2int one;;
nat2int two;;
nat2int three;;
```

Note that the function nat2int acts as a *semantic* function that provides meanings in the OCaml type int to "syntactic" elements which are our unary numerals in the type nat.

While OCaml provides support for very general recursion, a particularly useful form is the notion of "primitive recursion" which you will encounter in Theory of Computation. Roughly speaking, in primitive recursion, the recursive calls are of a restricted format, and are on strictly smaller terms, and so one can easily show that the program will terminate.

```
let rec addnat m n = match m with
 Z -> n (* 0+n = n *)
 I S x -> S (addnat x n) (* (1+x) + n = 1 + (x+n) *)
;;

addnat zero three;;
addnat three zero;;
addnat one two;;
addnat two one;;
```

Proving Correctness of (Primitive) Recursive Programs

Let us prove that function addnat is correct with respect to the semantics expressed by function nat2int.

```
forall m: nat, forall n: nat,
  nat2int (add m n) = (nat2int m) + (nat2int n)
```

Proof: By induction on the structure of m: nat

```
Base case (m=Z)
 nat2int (addnat Z n)
```

```
= nat2int n // defn of addnat
= 0 + (nat2int n) // o is the left identity of +
= (nat2int Z) + (nat2int n) // defn of nat2int <-
Induction Hypothesis: Suppose that for m = k we have</pre>
```

formall no not

```
forall n: nat,

nat2int (addnat k n) = (nat2int k) + (nat2int n)
```

Induction Step

```
Let m = (S k)
nat2int (addnat (S k) n)

= nat2int (S (addnat k n) // defn of addnat

= 1 + (nat2int (addnat k n) // defn of nat2int

= 1 + ((nat2int k) + (nat2int n) ) // IH on m=k

= (1 + (nat2int k)) + (nat2int n) // assoc of +

= (nat2int k) + (nat2int n) // defn of nat2int <-
```

Therefore by Simple structural induction on m

Exercise: State and prove that Z is the (i) left identity of addnat; (ii) right identity of addnat.

Exercise: State and prove that addnat is commutative.

Exercise: State and prove that addnat is associative.

Let us now define another primitive recursive function. i.e., multiplication, assuming that addnat is correct.

```
let rec multnat m n = match m with
 Z -> Z (* 0 * n = 0 *)
 I S x -> addnat n (multnat x n) (* (1+x) * n = n + (x*n)
*)
;;

multnat zero two;;
multnat two zero;;
multnat one three;;
multnat three one;;
multnat three two;;
```

Assuming that addnat is correct, prove that multnat is correct.

```
forall m: nat, forall n: nat
  nat2int (multnat m n) = (nat2int m) * (nat2int n)
```

Proof: By induction on the structure of m: nat.

Exercise: State and prove that Z is a (i) left annihilator for multnat; (ii) right annihilator for multnat.

Exercise: State and prove that (S Z) is (i) a left identity for multnat; (ii) a right identity for multnat.

Exercise: State and prove that multnat is commutative.

Exercise: State and prove that multnat is associative.

Exercise: State and prove that multnat distributes left and right over addnat.

If we make a convenient assumption that $0^0 = 1$ rather than undefined, we can define exponentiation as a primitive recursive function

```
let rec expnat m n = match n with
 Z -> (S Z) (* m^0 = 1 *)
 | S x -> multnat m (expnat m x) (* m^(1+x) = m * (m^x) *)
;;

expnat zero one;;
expnat zero zero;;
expnat zero three;;
expnat three zero;;
expnat two three;;
expnat two one;;
expnat three two;;
```

Exercise: State and prove the correctness of expnat.

Exercise: State and prove that (S Z) is the right identity for expnat.

Lists

OCaml supports the definition of a generic type constructions such as lists over any type. That is, for any type, we have a uniform way of building lists with elements of that type. Note however, that all elements of a given list must have the *same* type, that is one cannot have a mixed list with say integers and booleans.

A lot of reasoning about lists does not concern itself with the type of the list elements. This kind of genericity is called "Parametric Polymorphism".

Lists are a built-in polymorphic type in OCaml. However, one can imagine that someone must have made a parametric type definition of the form

```
type 'a list = Nil | Cons of 'a * ('a list)
```

for two constructors traditionally called Nil and Cons.

The polymorphic type is 'a list, where 'a stands for *any* type. *Type variables* are written by putting a quote mark before an identifier beginning with a lower-case letter. It is customary to read the "quote-a" as "alpha", "quote-b" as "beta", etc. to highlight that these are type variables.

[Mathematically, lists are the least fixed-point solution to a recursive type equation $L_{\alpha} = 1_{Nil} +_{Cons} (\alpha \times L_{\alpha})$ for any type α .

OCaml interpreters come with a built-in List module which has predefined values and functions over lists. To use a values and functions in a module we refer to them using a dot notation, e.g. List.append. However, by "opening" the module so we can use its definitions freely, without qualifying them each time with the module name..

```
open List;;
```

There is a more intuitive way of writing the Nil constructor.

```
[ ];; (* The Nil constructor *)
```

The Cons constructor can be thought of taking a pair — an element from a type α and a list of type α list. This constructor is asymmetric in the two arguments, one is an element of type 'a and the other is a list of elements of that type, an 'a list. So it is not like a monoid operator. Note also that we can only "Cons" an element to the *front* of a list, and this is a constant-time operation.

```
1 :: [];;
1 :: (2 :: []);;
```

```
1 :: 2 :: [];;
```

It is more convenient and visually intuitive to write lists using semicolons as separators:

```
[1];;
[1; 2];;
```

List construction works at every type.

```
[T; F];;
[ [1; 2; 3]; [1; 3; 5; 7]; [] ];;
```

We can even have lists of functions (of the same type). However, as noted above, we cannot mix types of elements when forming a list. That is *not* what polymorphism supports.

There are two standard "projection" partial functions that help us in *deconstructing* lists:

```
hd;;
tl;;

(*
One can imagine someone had defined these OCaml functions:
 let hd (Cons (x, xs)) = x;;
 let tl (Cons (x, xs)) = xs
*)
```

These functions apply to lists of all types. However, we get an exception if we apply either of them to an empty list.

```
hd [];;
tl [];;
```

Likewise, the length of a list is a predefined function. It does not depend on the type of the list's elements.

```
(* Length of a list *)
length;;

(* imagine someone had defined this function by recursion as:
 let rec length l = match l with
 [ ] -> 0
 | _ :: xs -> 1 + (length xs)

;;
*)

length [ ];;
length [ ];;
```

Two lists of the same type can be concatenated to return a single list. The original lists are unchanged; a new list is created, and the elements of the first list appear in order before those of the second list.

```
append;;
(* imagine someone had defined a recursive function

let rec append 11 12 = match 11 with
 [ ] -> 12
 | x::xs -> x :: (append xs 12)
 ;;
*)

append [ ] [1;2;3];;
append [1;2;3] [ ];;
```

If one worked with the above imagined definition of append, one could do the following (we imagine the implementor of the List library did so).

Exercise: State and prove that [] is the left and right identity element for append

```
append [1] (append [2] [3]);;
append (append [1] [2]) [3];;
```

Exercise: State and prove that append is associative.

Exercise: Prove that appending two lists yields a list whose length is the sum of the lengths of the input lists:

```
forall 11: 'a list, forall 12: 'a list,
 length (append 11 12) = (length 11) + (length 12)
```

It is common to use the operator _ @ _ as an infix version of append.

Note that _ :: _ ("cons") is a constant time operation, whereas append involves a function call. So never write [1] @ [2;3;4] but instead write 1 :: [2; 3; 4]. However, since one can only prepend (cons) an *element* at the front of a list, if we have to place an element at the end of a list, we may have to use append.

Consider the code to reverse a (polymorphic) list (There already is a List.rev function).

List.rev [3; 2; 1];;

```
let rec rev s = match s with
 [ ] -> [ ]
 | x::xs -> (rev xs) @ [x]
;;
```

rev [1;2 3];;

Cons would not work, since the element is being placed at the *end* of the list.

This code is quite inefficient (you can see that its complexity is quadratic in the size of the list). So one can use a technique that uses an auxiliary tail-recursive definition rev2 and redefine rev. (The let ... in construct localises the definition of rev2.)

```
let rev s =
 let rec rev2 s1 s2 = match s1 with
 [ ] -> s2
 | x::xs -> rev2 xs (x::s2)
 in
 rev2 s [ ]
;;
rev [1;2; 3];;
```