Functional Programming

Another representative from the *Declarative* paradigm


Variables in Imperative Languages

- A variable in an imperative programming language can be regarded as an abstraction of the von Neumann computer store location.
- Assignment is the means by which values are changed.
- This influences the whole paradigm. In particular:
 - 1. Issues around assignment.
 - 2. Control of execution of sequences of instructions.

Assignment

- There are problems with assignment. These relate to
 - Side-effects (covered earlier)
 - Aliasing (covered earlier)
 - Referential transparency

Referential Transparency

- Referential transparency means
 - The meaning (or the effect, or the value) of an expression is the same wherever (and whenever) it occurs.
- Imperative languages do not support referential transparency.
- Trivial example:

```
X := 0;
Write(X);
X := X + 1;
Write(X);
```

 This problem becomes even worse when parallel execution is considered because the order of execution matters.

Sequences of Instructions

- Imperative programs are sequences of instructions because to be executed they must be stored in memory in a sequence of locations, and because of the way the standard fetch/execute cycle works.
- The control of such execution, involving loops of different kinds, is a common source of bugs in imperative programs.

Summary

- Imperative languages are based on standard computer architecture.
- The advantage of this is run-time efficiency.
- BUT...
 - 1. It facilitates errors.
 - 2. It makes bug-tracing difficult.
 - 3. It makes programs hard to read and understand.
 - 4. (Backus, 1978) It limits the programmer's thinking and inhibits the problem-solving process.

The Functional Approach

Here are two examples of function definitions:

```
Double(n) = n+n;
Square(n) = n*n;
```

- A `functional program' is simply a collection of function definitions.
- A functional programming system allows us to store such function definitions, and then ask for specific expressions to be evaluated.
- For example, if we had stored the definitions above, we could give

Double(7);

to the system, and it would respond by giving the value of the expression, namely 14.

Functional Programming

- Note that a functional language is inherently declarative.
- Such function definitions are simply statements of what our functions are.
- There is an analogy with Prolog. But remember that in Prolog we dealt with predicates, not functions, and we achieve goals rather than evaluate expressions.

The Functional Approach

- A program consists of a collection of function definitions, and a `run' amounts to an evaluation of an expression involving these functions.
- The intention is to focus on the computations which are to be done, not on how to fit them to the structure of the machine.
- Assignment is not a part of this paradigm, nor is the idea of a sequence of instructions.
- Under this paradigm:
 - 1. Side-effects can be completely avoided.
 - 2. Aliasing is not possible.
 - 3. Referential transparency can be supported.
- Examples of functional languages: LISP, ML, Miranda, Haskell, Erlang

FP in the Real World

- from homepages.inf.ed.ac.uk/wadler/realworld/
- Industrial
 - Erlang, an e-commerce database, Partial evaluator for airline scheduling, Combinators for financial derivatives
- Compilers, Interpreters and Partial Evaluators, Syntax and Analysis Tools
- Theorem Provers and Reasoning Assistants
- Network Toolkits and Applications, Web, HTML, XML, XSLT
- Natural Language Processing and Speech Recognition
- Numerically Based Applications, Computer Algebra
 - MC-SYM computes 3D shape of nucleic acid, FFTW -Fastest Fourier Transform in the West, BlurFit - model focal plane imaging
- Database Systems
- Operating Systems
- Light and sound
 - Lula: a system for theater lighting, Scheme Score

1. Programs

- A program consists of a collection of function definitions:
- For Example

```
fun Double(n) = n+n;
fun Square(n) = n*n;
fun Avg(x,y) = (x+y)/2;
fun SqAvg(x,y) = Avg(Square(x),Square(y));
```

The the following can be evaluated:

```
Square(Double(6));
SqAvg(5,7);
```

- In each case the system would respond with the value
 - (respectively 144 and 37).

2. Data Structures

- Lists are the main basic data structure.
- Notations (ML):

```
[2,6,4,5]
h :: t
nil
hd(s)
tl(s)
```

Example function involving lists (more later):

```
fun Length(nil) = 0
 | Length(h :: t) = 1 + Length(t);
```

3. Program Control

- We have composition of functions:
 - apply one function to some value(s), and then apply another function to the result. (Like SqAvg above).
- There is no notion of program loop, so recursion is essential (see the Length function above).
- Functional programming also has an `if' construct, to distinguish cases.
- Example:

```
fun Max(x,y) =
 if x >= y then x else y;
fun IsEmpty(I) =
 if I = nil then true else false;
```

4. Pattern-Matching

Two equivalent definitions:

```
fun IsEmpty(I) =
 if I = nil then true else false;
```

```
fun IsEmpty(nil) = true
| IsEmpty(h :: t) = false;
```

- When we ask to evaluate (say) IsEmpty([4,1,7]), a matching process takes place, and as a result the second line of the definition is used.
- (See also the Length function above.)

More Pattern Matching

 The word pattern here refers to the formal structure of an expression (nil and h :: t are patterns). Patternmatching is an essential part of functional languages. (As it is also with Prolog.)

Further Pattern Matching Examples

```
fun AddUpTo(0) = 0
 | AddUpTo(n) = n + AddUpTo(n - 1);
 fun Factorial(0) = 1
 | Factorial(n) = n * Factorial(n - 1);
 fun ListAsFarAs(x,nil) = nil
 | ListAsFarAs(x,x :: t) = [x]
 ListAsFarAs(x,h :: t) = h :: ListAsFarAs(x,t);
 fun DoubleList(nil) = nil
 | DoubleList(h :: t) = Double(h) :: DoubleList(t);
 fun SumList([x]) = x
 | SumList(h :: t) = h + SumList(t);
 fun ListAvg(I) = SumList(I)/Length(I);
```

5. Evaluation

- A functional programming system simply allows evaluation of expressions. An actual evaluation is done by a process called reduction or rewriting. Here is how it works.
- Say we wish to evaluate ListAvg([3,7,2]).

```
ListAvg([3,7,2])
SumList([3,7,2]) / Length([3,7,2])
(3 + SumList([7,2])) / (1 + Length([7,2]))
(3 + (7 + SumList([2]))) / (1 + (1 + Length([2])))
(3 + (7 + 2)) / (1 + (1 + (1 + Length(nil))))
(3 + 9) / (1 + (1 + (1 + 0)))
12 / (1 + (1 + 1))
12 / (1 + 2)
12 / 3
4
```

6. Higher-order Functions

- In functional languages there is the possibility to define functions which have functions as parameters, or which return functions as results. This is what is meant by higher-order functions.
- Avoids repetition of code.
- E.g. We have a function to traverse a list and add all the elements up. We also have a function to traverse a list and multiply all the elements together. Why not have a function to traverse a list and apply some action, and make the action (function) a parameter?
- This is a natural feature of functional languages.
- Functions can have functions as parameters.

6. Higher-Order Functions (continued)

Example

Similarities can be drawn out:

```
fun ListApply(f,nil) = nil
 | ListApply(f,h :: t) = f(h) :: ListApply(f,t);
```

Examples become:

```
ListApply(Double,[3,1,4])
ListApply(Square,[3,1,4])
```

7. Types

(The simplistic story)

Static Types:

 All variables and parameters must have their types declared in the program, so that they can be checked by the compiler.

Dynamic Types:

• The types of program entities are not constrained at all in advance of run-time information.

Best of Both?

- Security of compile-time type checking
- Flexibility of dynamic typing / freedom from type declarations
- Make the system infer types itself!

8. Strong Typing and Type Inference

- Strong typing: all expressions have a well defined type.
- Most functional languages other than LISP have strong typing. They have a type-checking system which infers types for all objects for which a type is not specified, and checks for inconsistencies.
- It seems to give the best of both worlds:
 - security against errors, provided by type-checking,
 - freedom from the necessity to specify types.

Type Inference

• Example:

```
fun Sum1To(n) = n*(n+1) div 2;
```

- n must be such that +1 and * and div are appropriate operations
- Sum1To must return a corresponding numerical result
- The function Sum1To thus must have type int -> int

Type Inference (continued)

Here is another example:
 fun AddToList(a,nil) = nil
 | AddToList(a,h :: t) =
 if (h < 0) then (a + h) :: AddToList(a,t)
 else h :: AddToList(a,t);

The type of AddToList is int * (int list) -> (int list)

Type Inference (continued)

- Another example fun IsEmpty(I) = if I=nil then true else false;
- It is clear that this function acts on a list and returns a Boolean result. (why?)
- What kind of list?
- ...Any kind of list.
- It is polymorphic . . .

9. Polymorphism

```
fun Length(nil) = 0
| Length(h :: t) = 1 + Length(t);
```

- The type of h may be anything. We could use this function to find the length of a list of numbers, a list of Booleans, a list of strings, a list of lists, ...
- And the value returned will be an integer (because ?).
- The type of Length would be inferred as ('a list) -> int
- ML uses the notation 'a to represent types which are unconstrained in this way.
 - The type of IsEmpty above is ('a list) -> bool

10. Lazy Evaluation

- Simply, this means that parameters are not evaluated until they are required.
- The opposite of lazy is strict.
- Of functional languages, LISP and ML are strict, whereas Miranda and Haskell are lazy.
- Laziness has an efficiency advantage: parameter values which are not in fact needed will not be evaluated.

Lazy Evaluation

- But laziness also brings other possibilities:
 fun CountFrom(n) = n :: CountFrom(n+1)
- An infinite list?
- Consider

SumList(ListAsFarAs(10,CountFrom(1)))

What is used in the evaluation?

11. Abstract Data Types

- The only means of building data structures so far has been the list.
- Most functional programming languages include a facility for the user to build tailor-made data types, specific to current needs, using abstract data types.
- Example (ML): datatype 'a tree = empty [node of ('a * ('a tree) * ('a tree));
- This is a definition of a binary tree type. Here, 'a is a type variable (and the * separates types).

Abstract Data Types (continued)

 Values of the type (int tree) would be expressions such as

```
empty
node(4,empty,empty)
node(4,empty,node(6,empty,empty))
```

- A binary tree either is empty, or consists of a root (at which is stored a data item) and two subtrees.
- That is exactly what we are constructing here.
- Note that the only mechanism used to build this structure is the (formal) application of functions.

Abstract Data Types (continued)

```
Example (ML):datatype 'a stack = new_stack| push of ('a * ('a stack));
```

Values are expressions like

```
new_stack
push(3,new_stack)
push(7,push(3,new_stack))
```

Standard operations include:

• (Note the mechanism for dealing with error situations.)

Summary

- Here are the aspects of functional languages that we have considered:
 - 1. Composition of functions.
 - 2. Data structures (lists).
 - 3. Distinguishing cases using if.
 - 4. Pattern matching.
 - 5. Evaluation by reduction/rewriting.
 - 6. Static/dynamic typing.
 - 7. Higher-order functions.
 - 8. Strong typing and type inference.
 - 9. Polymorphism.
 - 10. Lazy evaluation.
 - 11. Data structures (abstract data types).
- And finally ...

Declarative Programming

- Both functional languages and logic languages are said to be declarative.
- Declarative programs consist of assertions and definitions, not instructions or commands.
- A consequence of this is the meaning of a declarative program should be independent of whatever run-time system is used to execute it.

Declarative Programming

- Specifically:
 - 1. A functional program has meaning in a mathematical sense. The forms and symbols used have precise mathematical meanings.
 - 2. A logic program has meaning in terms of the logical interpretation of the symbols. (Although in the case of Prolog this is somewhat compromised.)
- There are perhaps two significant benefits which derive from this:
 - 1. Mathematically precise meanings facilitate reasoning about programs (for example in relation to correctness).
 - 2. The independence from the machine makes such languages closer to specification languages, and so they lessen the gap (which is a cause of bugs) between specification and implementation.