Teaching F#

From numerical expressions to 3D graphics

Tomáš Petříček

F# enthusiast and F# book author PhD student at University of Cambridge

Target audience

- Freshman students
 - Basic knowledge of math principles
 (Not too much they may not like it)
 - Earlier in high-school or later at university should be fine too
- Possibly first programming course
 - Controversial topic, but F# has many benefits

Related functional textbooks #1

Emphasize theory and abstract thinking

Related functional textbooks #2

Functional programming with fun demos

Why F# as a first language?

- Mathematically oriented language
 - Supplements math and theory courses
 - Eliminates differences between students
- Open-source with cross-platform support
 - F# for MonoDevelop on Linux/Mac
- Practical language with some market
 - NET/Mono skills are valued by industry
 - Very easy transition to C# and other languages

First functional programming steps

Expressions in F#

What F# shares with math?

- Language is exact we need to precisely say what we want to get
- Composition does not break things we can mix various correct facts
- Things do not change theorems will always be true, π will not change

Pythagorean theorem

Math has equations and expressions

$$c^2 = a^2 + b^2 \qquad \sqrt{a^2 + b^2}$$

Expressions can be evaluated

$$\sqrt{3^2 + 4^2} = \sqrt{9 + 16} = \sqrt{25} = 5$$

Using F# Interactive

```
> sqrt((pown 3.0 2) + (pown 4.0 2));;
val it : float = 5.0
```


Introducing let declarations and if

Solving quadratic equations

$$\frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \qquad \frac{-b \pm \sqrt{D}}{2a} \quad \text{where } D = b^2 - 4ac$$

Script for solving written in F#

```
let d = pown b 2 - 4.0 * a * c;;

if d < 0.0 then "No real solution"
elif d > 0.0 then "Two solutions"
else "One solution";;

let x1 = (-b + sqrt d) / 2.0 * a
let x2 = (-b - sqrt d) / 2.0 * a;;
```

Working with F# expressions

DEMO

Fun examples for students to play with

Composing graphics in F#

Composing graphics

- Expressions that have *drawing* as the result
 - Same concepts as mathematical expressions
- Basic shapes

```
> Fun.circle 100.0f;;
val it : Drawing = (Drawing 100x100)
```


```
> Fun.fillColor Color.Goldenrod
 (Fun.circle 100.0f);;
val it : Drawing = (Drawing 100x100)
```


Working with shapes

Composing drawings using custom operator (\$)


```
Fun.circle 200.0f $
  Fun.move 0.0f 150.0f (Fun.circle 100.0f)
```


Let declarations to reuse drawings

```
let plus =
 Fun.lineStyle 2.0f Color.SteelBlue
 ( Fun.line -10.0f 0.0f 10.0f 0.0f $
 Fun.line 0.0f -10.0f 0.0f 10.0f )

let star = plus $ (Fun.rotate 45.0f plus)
let bigStar = Fun.scale 2.0f 2.0f star
```


Creating drawings using F# expressions

DEMO

Difficult concepts explained using graphics

Introducing recursion and 3D

Explaining recursion

- Recursion is tricky concept
- Two types of recursions (from HTDP)
 - Structural follows recursive data structure For example lists, trees, expressions etc. Such functions must terminate in F#
 - General arbitrary recursive calls
 May not terminate (if it is not well written)
 For example generating fractals

General recursion for lists

Not tail-recursive list length

```
let rec length list =
 match list with
 | [] -> 0
 | head::tail -> (length tail) + 1
```

Easy visualization of execution

Not tail-recursive – work done on the "way back"

General recursion for lists

■ Tail-recursive list length

```
let rec length acc list =
 match list with
 | head::tail ->
 let newacc = acc + 1 in length newacc tail
 | [] -> acc;;
```

- All work done on the way "forward"
 - This is what *tail-recursive* means!

Generating drawings from lists

DEMO

Adding new dimension to drawings

- Expressions that define 3D objects
- Just like math and 2D graphics

```
> Fun.cube;;
val it : Drawing3D = (...)
```


Introducing general recursion using 3D objects **DEMO**

Links and Q&A

Functional variations Web Site

Cross-platform F# support Teaching materials for F#, etc...

- http://functional-variations.net
- If you're interested in more, get in touch!
 - http://tomasp.net tomas@tomasp.net
 - http://twitter.com/tomaspetricek