INF 212 ANALYSIS OF PROG. LANGS FUNCTION COMPOSITION

Instructors: Crista Lopes
Copyright © Instructors.

Topics

- Recursion
- Higher-order functions
- Continuation-Passing Style
- Monads (take 1)
 - Identity Monad
 - Maybe Monad

Recursion

Prototypical Example

```
fact(n):
 if (n <= 1) then 1
 else n * fact(n-1)</pre>
```

Thinking Recursively

Add numbers in a list

Print a list of numbers

Check if a number is in a list

(Live coding)

- Function g makes a tail call to function f if return value of function f is return value of g
- Example tail call not a tail call fun g(x) = if x>0 then f(x) else f(x)*2
- Optimization: can pop current activation record on a tail call
 - Especially useful for recursive tail call because next activation record has exactly same form

Example of Tail Recursion

slide 7

Calculate least power of 2 greater than y

Tail Recursion Elimination

slide 8

fun
$$f(x,y) = if x>y$$

then x
else $f(2*x, y)$;
 $f(1,3) + 7$;

Optimization

- pop followed by push reuse activation record in place
- Tail recursive function is equivalent to iterative loop

Tail Recursion and Iteration

slide 9 f(1,3)f(2,3)f(4,3)control control control return val return val return val X X X 3 3 3 y У У test fun f(x,y) = if x >function g(y) var x = then x while (!x> loop body else f(2*x, return x; initial value

Higher-order functions

Higher-Order Functions

- Function passed as argument
 - Need pointer to activation record "higher up" in stack
- Function returned as the result of function call
 - Need to keep activation record of the returning function
- Functions that take function(s) as input and return functions as output are known as <u>functionals</u>

Return Function as Result

- Language feature (e.g., Python, ML, ...)
- Functions that return "new" functions
 - \blacksquare Example: fun compose(f,g) = (fn x => g(f x));
 - Function is "created" dynamically
 - Expression with free variables; values determined at runtime
 - Function value is closure = $\langle env, code \rangle$
 - Code <u>not</u> compiled dynamically (in most languages)
 - Need to maintain environment of the creating function

Closures

- \square Function value is pair closure = \langle env, code \rangle
 - Statically scoped function must carry a link to its static environment with it
 - Only needed if function is defined in a nested block
- When a function represented by a closure is called...
 - Allocate activation record for call (as always)
 - Set the access link in the activation record using the environment pointer from the closure

Closures

 Function with free variables that are bound to values in the enclosing environment

Note to self: illustrate closures in Python and C# (my examples)

What are closures good for?

- For changing your mind later!
 - Replaces constants and variables with functions
 - Replaces conditionals
 - **-** ...

Return Function with Private State

```
fun mk_counter (init : int) =
 let val count = ref init
 fun counter(inc:int) =
 (count := !count + inc; !count)
 in
 counter
 end;
val c = mk_counter(1);
c(2) + c(2);
• Function
retur
• How
counter
• Counter
```

- Function to "make counter" returns a closure
- How is correct value of count determined in c(2) ?

Implementing Closures

- Closures as used to maintain static environment of functions as they are passed around
- May need to keep activation records after function returns
 - Stack (last-in-first-out) order fails! (why?)
- □ Possible "stack" implementation:
 - Put activation records on heap
 - Instead of explicit deallocation, invoke garbage collector as needed

Continuations

Continuations

- Representation of the control state of a program
 - Data structure available to the programmer instead of hidden
 - Contains the current stack and point in the computation
- Can be later used to return to that point

Remember Goto

```
A: blah
 blah
 if something GOTO A else GOTO B
B: ...
```

Flow control via textual labels mixes computation (beta-reductions) and representation (the text of the program)

Continuations continued

Elegant concept for arbitrary flow control

Note to self: illustrate continuations in Scheme (Wikipedia)

What are continuations good for?

- Everything control flow!
 - Co-routines
 - Exceptions
 - Preserving flow in non-blocking I/O
 - (rhymes!)

The continuation nature of exceptions

```
function fact (n) {
  if (n < 0)
 throw "n < 0";
  else if (n == 0)
 return 1;
  else
 return n * fact(n-1);
function total_fact (n) {
  try {
 return fact(n);
  } catch (ex) {
 return false ;
document.write("total_fact(10): " + total_fact(10));
document.write("total_fact(-1): " + total_fact(-1));
```

The continuation nature of exceptions – desugaring the previous slide

```
function fact (n,r,t) {
 if (n < 0)
 t ("n < 0")
else if (n == 0)
  r(1)
else
 fact(n-1,
 function (t0) {
 r (n*t0);
 } ,
 t)
function total_fact (n,ret) {
  fact (n,ret,
 function (ex) {
 ret(false) ;
 });
```

```
total_fact(10, function (res) {
  document.write("total_fact(10): " + res)
});

total_fact(-1, function (res) {
  document.write("total_fact(-1): " + res)
});
```

I/O and continuations

Blocking (I/O in most systems)

```
contents = fs.ReadFile(path);
with contents do
 blah
```

Blocks here until we have the result

Non-blocking

```
contents = fs.ReadFileAsync(path);
with contents <do
 blah</pre>
```

Uh-oh, we still don't have it

How to solve this?

I/O and continuations

It's a callback!

It's the "current continuation" of the blocking form

JavaScript is FULL of this, so are jquery and node.js

Monads

Monads – what is the problem?

- □ The problem: how to affect the world
- Problem is more prevalent in pure functional programming style
 - No side-effects
 - □ That's right: no side-effects!
- But you've all seen it too!

No side effects?! Why?

- □ Easier to test: <u>idempotent</u> functions
- Easier to parallelize

- But the world is ALL about side-effects, right?
 - □ Storage, network, UI, ...
 - Programs affect and control objects and activities in the real world

Example – a Tracing monad

```
def hypotenuse(x, y):
 return math.sqrt(math.pow(x, 2) + math.pow(y, 2))
```

Now we want to trace it, or affect the world in it:

```
def hypotenuse(x, y):
 h = math.sqrt(math.pow(x, 2) + math.pow(y, 2))
 print "In hypotenuse " + h
 return h
```

Example – a Tracing monad

> math.pow(hypotenuse(6, 16), 4);

What is a monad?

□ It's a container

- An active container... it has behavior to:
 - Wrap itself around a [typed] value
 - Bind functions together

What is a monad?

- □ [A type constructor, m]
- A function that builds values of that type
 a -> m a (what you'd normally call a constructor in OOP)
- A function (bind) that combines values [of that type]
 with computations that produce values [of that type]
 m a -> (a -> m b) -> m b
- An unwrap function that shows "what's inside"