

Theory of Programming Languages

Functional Programming Languages

Sajid Anwer

Department of Computer Science, FAST-NUCES, CFD Campus

Chapter Outline

- Introduction
- Mathematical Functions
- Fundamentals of Functional Programming Languages
 - » The First Functional Programming Language: LISP
 - » Introduction to Scheme
 - » Common LISP
 - » ML
 - » Haskell
 - » F#
- Support for Functional Programming in Primarily Imperative Languages
- Comparison of Functional and Imperative Languages

Introduction

- The design of the imperative languages is based directly on the von Neumann architecture
 - » Efficiency is the primary concern, rather than the suitability of the language for software development
- The design of the functional languages is based on mathematical functions
 - » A solid theoretical basis that is also closer to the user, but relatively unconcerned with the architecture of the machines on which programs will run

Mathematical Functions

- A mathematical function is a mapping of members of one set, called the domain set, to another set, called the range set
- A lambda expression specifies the parameter(s) and the mapping of a function in the following form

$$\lambda(x) \times x \times x$$

for the function cube(x) = x * x * x

Mathematical Functions – Lambda expressions

- Lambda expressions describe nameless functions.
- Lambda expressions can be applied to parameter(s) by placing the parameter(s) after the expression

e.g.,
$$(\lambda(x) \times * \times *)$$
 (2)

which evaluates to 8

Mathematical Functions – Functional Form

- A higher-order function, or functional form, is one that either takes functions as parameters or yields a function as its result, or both
- A functional form that takes two functions as parameters and yields a function whose value is the first actual parameter function applied to the application of the second, are called functional composition.

```
Form: h \equiv f ° g which means h (x) \equiv f (g (x))

For f (x) \equiv x + 2 and g (x) \equiv 3 * x, h \equiv f ° g yields (3 * x) + 2
```


Mathematical Functions – Apply-to-All

 A functional form that takes a single function as a parameter and yields a list of values obtained by applying the given function to each element of a list of parameters

```
Form: \alpha

For h(x) = x * x

\alpha(h, (2, 3, 4)) yields (4, 9, 16)
```


Fundamentals of FPL

- The objective of the design of a FPL is to mimic mathematical functions to the greatest extent possible
- The basic process of computation is fundamentally different in a FPL than in an imperative language
 - » In an imperative language, operations are done and the results are stored in variables for later use
 - » Management of variables is a constant concern and source of complexity for imperative programming
- In an FPL, variables are not necessary, as is the case in mathematics
- Referential Transparency In an FPL, the evaluation of a function always produces the same result given the same parameters

LISP Data Types and Structures

- Data object types: originally only atoms and lists
- List form: parenthesized collections of sublists and/or atoms

- Originally, LISP was a typeless language
- LISP lists are stored internally as single-linked lists

LISP Interpretation

LISP Interpretation

- Lambda notation is used to specify functions and function definitions. Function applications and data have the same form.
 - » If the list (A B C) is interpreted as *data* it is a simple list of three atoms, A, B, and C
 - » If it is interpreted as a function application, it means that the function named A is applied to the two parameters, B and C
- The first LISP interpreter appeared only as a demonstration of the universality of the computational capabilities of the notation

11

Origins of Scheme

- A mid-1970s dialect of LISP, designed to be a cleaner, more modern, and simpler version than the contemporary dialects of LISP
- Uses only static scoping
- Functions are first-class entities
 - » They can be the values of expressions and elements of lists
 - » They can be assigned to variables, passed as parameters, and returned from functions

The Scheme Interpreter

- In interactive mode, the Scheme interpreter is an infinite read-evaluate-print loop (REPL)
 - » This form of interpreter is also used by Python and Ruby
- Expressions are interpreted by the function EVAL
- Literals evaluate to themselves

Primitive Functions

- Parameters are evaluated, in no particular order
- The values of the parameters are substituted into the function body
- The function body is evaluated
- The value of the last expression in the body is the value of the function

Primitive Arithmetic Functions: +, -, *, /, ABS, SQRT,

REMAINDER, MIN, MAX

Expression	Value
42	42
(* 3 7)	21
(+ 5 7 8)	20
(- 5 6)	-1
(- 15 7 2)	6
(- 24 (* 4 3))	12

LAMBDA Expressions

- Lambda Expressions
 - » Form is based on λ notation

```
e.g., (LAMBDA (x) (* x x)
```

x is called a bound variable

Lambda expressions can be applied to parameters

```
e.g., ((LAMBDA (x) (* x x)) 7)
```

■ LAMBDA expressions can have any number of parameters

```
(LAMBDA (a b x) (+ (* a x x) (* b x)))
```


Special Form Function: DEFINE

- DEFINE Two forms:
 - 1. To bind a symbol to an expression

```
e.g., (DEFINE pi 3.141593)
Example use: (DEFINE two_pi (* 2 pi))
 These symbols are not variables – they are like the names bound by Java's final declarations
```

2. To bind names to lambda expressions (LAMBDA is implicit)

```
e.g., (DEFINE (square x) (* x x))
Example use: (square 5)
```

 The evaluation process for DEFINE is different! The first parameter is never evaluated. The second parameter is evaluated and bound to the first parameter.

Special Form Function: DEFINE

- Usually not needed, why?
 - » Because the interpreter always displays the result of a function evaluated by EVAL.
- Scheme has PRINTF, which is similar to the printf function of C
- Note: explicit input and output are not part of the pure functional programming model, why?
 - » Because input operations change the state of the program and output operations are side effects.

Numeric Predicate Functions

 #T (or #t) is true and #F (or #f) is false (sometimes () is used for false)

- **=** =, <>, >, <, >=, <=
- EVEN?, ODD?, ZERO?, NEGATIVE?
- The NOT function inverts the logic of a Boolean expression
- A nonempty list returns as true and empty as false.

Control Flow

Multiple selector

» General form of a call to COND.

```
(COND
  (predicate<sub>1</sub> expression<sub>1</sub>)
  ...
  (predicate<sub>n</sub> expression<sub>n</sub>)
  [(ELSE expression<sub>n+1</sub>)]
)
```


Control Flow

```
(COND
  ((> x y) "x is greater than y")
  ((< x y) "y is greater than x")
  (ELSE "x and y are equal")
)</pre>
```


List Functions

- QUOTE takes one parameter; returns the parameter without evaluation
 - » QUOTE is required because the Scheme interpreter, named EVAL, always evaluates parameters to function applications before applying the function.
 - » QUOTE is used to avoid parameter evaluation when it is not appropriate
 - » QUOTE can be abbreviated with the apostrophe prefix operator
 - '(A B) is equivalent to (QUOTE (A B))

List Functions (continued)

Examples: (CAR '((A B) C D)) returns (A B) (CAR 'A) is an error (CDR '((A B) C D)) returns (C D) (CDR 'A) is an error (CDR '(A)) returns () CAADR? (CONS '() '(A B)) returns (() A B) (CONS '(A B) '(C D)) returns ((A B) C D)

List Functions (continued)

 LIST is a function for building a list from any number of parameters

```
(LIST 'apple 'orange 'grape) returns (apple orange grape)
```


Predicate Function: EQ?

 EQ? takes two expressions as parameters (usually two atoms); it returns #T if both parameters have the same pointer value; otherwise #F

```
(EQ? 'A 'A) yields #T
(EQ? 'A 'B) yields #F
(EQ? 'A '(A B)) yields #F
(EQ? '(A B) '(A B)) yields #T or #F
(EQ? 3.4 (+ 3 0.4))) yields #T or #F
```


Predicate Function: EQV?

 EQV? is like EQ?, except that it works for both symbolic and numeric atoms; it is a value comparison, not a pointer comparison

```
(EQV? 3 3) yields #T

(EQV? 'A 3) yields #F

(EQV 3.4 (+ 3 0.4)) yields #T

(EQV? 3.0 3) yields #F (floats and integers are different)
```


Predicate Functions: LIST? and NULL?

 LIST? takes one parameter; it returns #T if the parameter is a list; otherwise #F

```
(LIST? '()) yields #T
```

 NULL? takes one parameter; it returns #T if the parameter is the empty list; otherwise #F

```
(NULL? '(())) yields #F
```


Example Scheme Function: member

 member takes an atom and a simple list; returns #T if the atom is in the list; #F otherwise

```
DEFINE (member atm a_list)
(COND
 ((NULL? a_list) #F)
 ((EQ? atm (CAR a_list)) #T)
 ((ELSE (member atm (CDR a_list))))
```


Example Scheme Function: equalsimp

equalsimp takes two simple lists as parameters; returns #T if the two simple lists are equal; #F otherwise

Example Scheme Function: equal

equal takes two general lists as parameters; returns
#T if the two lists are equal; #F otherwise

```
(DEFINE (equal list1 list2)
  (COND
 ((NOT (LIST? list1))(EQ? list1 list2))
 ((NOT (LIST? lis2)) #F)
 ((NULL? list1) (NULL? list2))
 ((NULL? list2) #F)
 ((equal (CAR list1) (CAR list2))
 (equal (CDR list1) (CDR list2)))
 (ELSE #F)
```


Example Scheme Function: append

 append takes two lists as parameters; returns the first parameter list with the elements of the second parameter list appended at the end

Example Scheme Function: LET

■ LET is actually shorthand for a LAMBDA expression applied to a parameter

```
(LET ((alpha 7)) (* 5 alpha))

is the same as:

((LAMBDA (alpha) (* 5 alpha)) 7)
```


LET Example

Functional Form - Composition

Composition

```
» If h is the composition of f and g, h(x) = f(g(x))
  (DEFINE (g x) (* 3 x))
  (DEFINE (f x) (+ 2 x))
  (DEFINE h x) (+ 2 (* 3 x))) (The composition)
```

» In Scheme, the functional composition function compose can be written:

```
(DEFINE (compose f g) (LAMBDA (x) (f (g x))))

((compose CAR CDR) '((a b) c d)) yields c
  (DEFINE (third a_list)

((compose CAR (compose CDR CDR)) a_list))
  is equivalent to CADDR
```


Functional Form – Apply-to-All

- Apply to All one form in Scheme is map
 - » Applies the given function to all elements of the given list;

Functions That Build Code

- It is possible in Scheme to define a function that builds
 Scheme code and requests its interpretation
- This is possible because the interpreter is a useravailable function, EVAL

Adding a List of Numbers

```
((DEFINE (adder a_list)
  (COND
 ((NULL? a_list) 0)
 (ELSE (EVAL (CONS '+ a_list)))
))
```

- The parameter is a list of numbers to be added;
 adder inserts a + operator and evaluates the resulting list
 - » Use CONS to insert the atom + into the list of numbers.
 - » Be sure that + is quoted to prevent evaluation
 - » Submit the new list to EVAL for evaluation

Support for Functional Programming in Primarily Imperative Languages

National University
Of Computer and Emerging Sciences

- Support for functional programming is increasingly creeping into imperative languages
 - » Anonymous functions (lambda expressions)
 - JavaScript: leave the name out of a function definition
 - C#: i => (i % 2) == 0 (returns true or false depending on whether the parameter is even or odd)
 - **Python**: **lambda** a, b : 2 * a b
- Python supports the higher-order functions filter and map (often use lambda expressions as their first parameters)

```
map(lambda x : x ** 3, [2, 4, 6, 8])
Returns [8, 64, 216, 512]
```


Comparing Functional and Imperative Languages

- Imperative Languages:
 - » Efficient execution
 - » Complex semantics
 - » Complex syntax
 - » Concurrency is programmer designed
- Functional Languages:
 - » Simple semantics
 - » Simple syntax
 - » Less efficient execution
 - » Better readability
 - » Programs can automatically be made concurrent