

4. Functional Programming

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- > Higher Order and Curried Functions

References

- "Conception, Evolution, and Application of Functional Programming Languages," Paul Hudak, ACM Computing Surveys 21/3, 1989, pp 359-411.
- > "A Gentle Introduction to Haskell," Paul Hudak and Joseph H. Fasel
 - www.haskell.org/tutorial/
- Report on the Programming Language Haskell 98 A Non-strict, Purely Functional Language, Simon Peyton Jones and John Hughes [editors], February 1999
 - www.haskell.org
- Real World Haskell, Bryan O'Sullivan, Don Stewart, and John Goerzen
 - book.realworldhaskell.org/read/

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- Higher Order and Curried Functions

A Bit of History

Lambda Calculus (Church, 1932-33)	formal model of computation
<i>Lisp</i> (McCarthy, 1960)	symbolic computations with lists
APL (Iverson, 1962)	algebraic programming with arrays
<i>ISWIM</i> (Landin, 1966)	let and where clauses equational reasoning; birth of "pure" functional programming
ML (Edinburgh, 1979)	originally meta language for theorem proving
SASL, KRC, Miranda (Turner, 1976-85)	lazy evaluation
<i>Haskell</i> (Hudak, Wadler, et al., 1988)	"Grand Unification" of functional languages

Programming without State

Imperative style:

n := x; a := 1; while n>0 do begin a:= a*n; n := n-1; end;

Declarative (functional) style:

Programs in pure functional languages have no explicit state.

Programs are constructed entirely by composing expressions.

Pure Functional Programming Languages

Imperative Programming:

> Program = Algorithms + Data

Functional Programming:

> Program = Functions of Functions

What is a Program?

 A program (computation) is a *transformation* from input data to output data.

Key features of pure functional languages

- 1. All programs and procedures are *functions*
- There are no variables or assignments only input parameters
- 3. There are *no loops* only recursive functions
- 4. The value returned by a function depends only on the values of its parameters
- 5. Functions are first-class values

What is Haskell?

Haskell is a general purpose, purely functional programming language incorporating many recent innovations in programming language design. Haskell provides higher-order functions, non-strict semantics, static polymorphic typing, user-defined algebraic datatypes, pattern-matching, list comprehensions, a module system, a monadic I/O system, and a rich set of primitive datatypes, including lists, arrays, arbitrary and fixed precision integers, and floating-point numbers. Haskell is both the culmination and solidification of many years of research on lazy functional languages.

— The Haskell 98 report

"Hello World" in Hugs

hello() = print "Hello World"

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- Higher Order and Curried Functions

Pattern Matching

Haskell supports multiple styles for specifying case-based function definitions:

Patterns:

```
fac' 0 = 1
fac' n = n * fac' (n-1)

-- or: fac' (n+1) = (n+1) * fac' n
```

Guards:

```
fac'' n | n == 0 = 1
| n >= 1 = n * fac'' (n-1)
```

Lists

<u>Lists</u> are *pairs* of elements and lists of elements:

- > [] stands for the empty list
- > x:xs stands for the list with x as the head and xs as the rest of the list

The following short forms make lists more convenient to use

```
> [1,2,3] — is syntactic sugar for 1:2:3:[ ]
```

> [1..n] — stands for [1,2,3, ... n]

Using Lists

Lists can be *deconstructed* using patterns:

```
head (x:) = x
len [] = 0
len (_:xs) = 1 + len xs
prod [ ] = 1
prod (x:xs) = x * prod xs
fac''' n = prod [1..n]
```

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- Higher Order and Curried Functions

Referential Transparency

A function has the property of <u>referential transparency</u> if *its* value depends only on the values of its parameters.

Does f(x) + f(x) equal 2*f(x)? In C? In Haskell?

Referential transparency means that "equals can be replaced by equals".

In a pure functional language, all functions are referentially transparent, and therefore *always yield the same result* no matter how often they are called.

Evaluation of Expressions

Expressions can be (formally) evaluated by substituting arguments for formal parameters in function bodies:

```
fac 4

L if 4 == 0 then 1 else 4 * fac (4-1)

L 4 * fac (4-1)

L 4 * (if (4-1) == 0 then 1 else (4-1) * fac (4-1-1))

L 4 * (if 3 == 0 then 1 else (4-1) * fac (4-1-1))

L 4 * ((4-1) * fac (4-1-1))

L 4 * ((4-1) * (if (4-1-1) == 0 then 1 else (4-1-1) * ...))

L ...

L 4 * ((4-1) * ((4-1-1) * ((4-1-1-1) * 1)))

L ...

L 24
```

Of course, real functional languages are not implemented by syntactic substitution ...

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- Higher Order and Curried Functions

Lazy Evaluation

"Lazy", or "normal-order" evaluation only evaluates expressions when they are actually needed. Clever implementation techniques (Wadsworth, 1971) allow replicated expressions to be shared, and thus avoid needless recalculations.

So:

Lazy evaluation allows some functions to be evaluated even if they are passed incorrect or non-terminating arguments:

```
ifTrue True x y = x
ifTrue False x y = y

ifTrue True 1 (5/0)  $\mathcal{L}$ 1
```

Lazy Lists

<u>Lazy lists</u> are *infinite data structures* whose values are generated by need:

```
from n = n : from (n+1)
 from 100 L [100,101,102,103,....
take 0
take []
take (n+1) (x:xs) = x : take n xs
 take 2 (from 100)

 take 2 (100:from 101)

 100: (take 1 (from 101))

 100: (take 1 (101:from 102))

 100:101:(take 0 (from 102))
```

NB: The lazy list (from n) has the special syntax: [n..]

Programming lazy lists

Many sequences are naturally implemented as lazy lists. *Note the top-down, declarative style:*

```
fibs = 1 : 1 : fibsFollowing 1 1
 where fibsFollowing a b =
 (a+b) : fibsFollowing b (a+b)
```

```
take 10 fibs

[ 1, 1, 2, 3, 5, 8, 13, 21, 34, 55 ]
```

Mow would you re-write fibs so that (a+b) only appears once?

Declarative Programming Style

```
primes = primesFrom 2
primesFrom n = p : primesFrom (p+1)
  where p = nextPrime n
nextPrime n
  I is Prime n = n
  | otherwise = nextPrime (n+1)
isPrime 2
 = True
isPrime n = notDivisible primes n
notDivisible (k:ps) n
  | (k*k) > n = True
  | \pmod{n} | = 0 = \text{False}
  | otherwise = notDivisible ps n
```

take 100 primes **L** [2, 3, 5, 7, 11, 13, ... 523, 541]

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- Higher Order and Curried Functions

Tail Recursion

Recursive functions can be less efficient than loops because of the *high* cost of procedure calls on most hardware.

A <u>tail recursive function</u> calls itself only as its last operation, so the recursive call can be *optimized away* by a modern compiler since it needs only a single run-time stack frame:

Tail Recursion ...

A recursive function can be converted to a tail-recursive one by representing partial computations as explicit function parameters:

Multiple Recursion

Naive recursion may result in unnecessary recalculations:

```
fib 1 = 1

fib 2 = 1

fib (n+2) = fib n + fib (n+1) - NB: Not tail-recursive!
```

Efficiency can be regained by explicitly passing calculated values:

How would you write a tail-recursive Fibonacci function?

Roadmap

- > Functional vs. Imperative Programming
- > Pattern Matching
- > Referential Transparency
- > Lazy Evaluation
- > Recursion
- > Higher Order and Curried Functions

Higher Order Functions

Higher-order functions treat other *functions* as *first-class* values that can be composed to produce new functions.

```
map f [ ] = [ ]
map f (x:xs) = f x : map f xs
```

NB: map fac is a new function that can be applied to lists:

mfac [1..3] [1, 2, 6]

Anonymous functions

Anonymous functions can be written as "lambda abstractions". The function ($\x -> x * x$) behaves exactly like sqr:

$$sqr x = x * x$$

Anonymous functions are first-class values:

```
map (\x -> x * x) [1..10]

L [1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
```

Curried functions

A <u>Curried function</u> [named after the logician H.B. Curry] *takes its arguments one at a time*, allowing it to be treated as a higher-order function.

plus'(x,y) =
$$x + y$$
 -- normal addition

plus' (1,2) **L** 3

Understanding Curried functions

plus
$$x y = x + y$$

plus
$$x y = x + y$$
 is the same as: plus $x = y - x + y$

In other words, plus is a function of one argument that returns a function as its result.

is the same as:

In other words, we invoke (plus 5), obtaining a function,

which we then pass the argument 6, yielding 11.

Using Curried functions

Curried functions are useful because we can bind their arguments incrementally

Currying

The following (pre-defined) function takes a binary function as an argument and turns it into a curried function:

```
curry f a b = f (a, b)
plus(x,y) = x + y
 -- not curried!
inc
 = (curry plus) 1
sfac(s, n) = ifn == 0 -- not curried
 then s
 else sfac (s*n, n-1)
fac = (curry sfac) 1
 -- bind first argument
```

To be continued ...

- > Enumerations
- > User data types
- > Type inference
- > Type classes

What you should know!

- What is referential transparency? Why is it important?
- When is a function tail recursive? Why is this useful?
- What is a higher-order function? An anonymous function?
- What are curried functions? Why are they useful?
- How can you avoid recalculating values in a multiply recursive function?
- What is lazy evaluation?
- What are lazy lists?

Can you answer these questions?

- Why don't pure functional languages provide loop constructs?
- When would you use patterns rather than guards to specify functions?
- Can you build a list that contains both numbers and functions?
- How would you simplify fibs so that (a+b) is only called once?
- What kinds of applications are well-suited to functional programming?

License

http://creativecommons.org/licenses/by-sa/3.0/

Attribution-ShareAlike 3.0 Unported

You are free:

to Share — to copy, distribute and transmit the work

to Remix — to adapt the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.

For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.

Any of the above conditions can be waived if you get permission from the copyright holder. Nothing in this license impairs or restricts the author's moral rights.

© Oscar Nierstrasz 1.37