```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Ways to Build New Types

How to build bigger types

- Already know:
 - Have various base types like int bool unit char
 - Ways to build (nested) compound types: tuples, lists, options
- Coming soon: more ways to build compound types
- First: 3 most important type building-blocks in any language
 - "Each of": A t value contains values of each of t1 t2 ... tn
 - "One of": A t value contains values of one of t1 t2 ... tn
 - "Self reference": A t value can refer to other t values

Remarkable: A lot of data can be described with just these building blocks

Note: These are not the common names for these concepts

Examples

- Tuples build each-of types
 - int * bool contains an int and a bool
- Options build one-of types
 - int option contains an int or it contains no data
- Lists use all three building blocks
 - int list contains an int and another int list or it contains no data
- And of course we can nest compound types
 - ((int * int) option * (int list list)) option

Coming soon

- Another way to build each-of types in ML
 - Records: have named fields
 - Connection to tuples and idea of syntactic sugar
- A way to build and use our own one-of types in ML
 - For example, a type that contains an int or a string
 - Will lead to pattern-matching, one of ML's coolest and strangest-to-Java-programmers features
- Later in course: How OOP does one-of types
 - Key contrast with procedural and functional programming

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Records

Records

Record values have fields (any name) holding values

$${f1 = v1, ..., fn = vn}$$

Record types have fields (and name) holding types

The order of fields in a record value or type never matters

REPL alphabetizes fields just for consistency

Building records:

$${f1 = e1, ..., fn = en}$$

Accessing pieces:

(Evaluation rules and type-checking as expected)

Example

```
{name = "Amelia", id = 41123 - 12}
```

Evaluates to

```
{id = 41111, name = "Amelia"}
```

And has type

```
{id : int, name : string}
```

If some expression such as a variable **x** has this type, then get fields with:

#id x #name x

Note we did not have to declare any record types

The same program could also make a

```
{id=true,ego=false} of type {id:bool,ego:bool}
```

By name vs. by position

- Little difference between (4,7,9) and {f=4,g=7,h=9}
 - Tuples a little shorter
 - Records a little easier to remember "what is where"
 - Generally a matter of taste, but for many (6? 8? 12?) fields, a record is usually a better choice
- A common decision for a construct's syntax is whether to refer to things by position (as in tuples) or by some (field) name (as with records)
 - A common hybrid is like with Java method arguments (and ML functions as used so far):
 - Caller uses position
 - Callee uses variables
 - Could do it differently; some languages have

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Tuples as Syntactic Sugar

The truth about tuples

Previously, we gave tuples syntax, type-checking rules, and evaluation rules

But we could have done this instead:

- Tuple syntax is just a different way to write certain records
- (e1,...,en) is another way of writing {1=e1,...,n=en}
- t1*...*tn is another way of writing {1:t1,...,n:tn}
- In other words, records with field names 1, 2, ...

In fact, this is how ML actually defines tuples

- Other than special syntax in programs and printing, they don't exist
- You really can write {1=4,2=7,3=9}, but it's bad style

Syntactic sugar

"Tuples are just syntactic sugar for records with fields named 1, 2, ... n"

- Syntactic: Can describe the semantics entirely by the corresponding record syntax
- Sugar: They make the language sweeter ©

Will see many more examples of syntactic sugar

- They simplify understanding the language
- They simplify implementing the language

Why? Because there are fewer semantics to worry about even though we have the syntactic convenience of tuples

Another example we saw: andalso and orelse vs. if then else

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Case Expressions

Case

ML combines the two aspects of accessing a one-of value with a case expression and pattern-matching

Pattern-matching much more general/powerful (soon!)

Example:

```
fun f x = (* f has type mytype -> int *)
 case x of
 Pizza => 3
 | TwoInts(i1,i2) => i1+i2
 | Str s => String.size s
```

- A multi-branch conditional to pick branch based on variant
- Extracts data and binds to variables local to that branch
- Type-checking: all branches must have same type
- Evaluation: evaluate between case ... of and the right branch

Patterns

In general the syntax is:

```
case e0 of
 p1 => e1
 | p2 => e2
 ...
 | pn => en
```

For today, each *pattern* is a constructor name followed by the right number of variables (i.e., C or C \times or C (\times , \vee) or ...)

- Syntactically most patterns (all today) look like expressions
- But patterns are not expressions
 - We do not evaluate them
 - We see if the result of e0 matches them

Why this way is better

- 0. You can use pattern-matching to write your own testing and data-extractions functions if you must
 - But do not do that on your homework
- 1. You cannot forget a case (inexhaustive pattern-match warning)
- 2. You cannot duplicate a case (a type-checking error)
- 3. You will not forget to test the variant correctly and get an exception (like hd [])
- 4. Pattern-matching can be generalized and made more powerful, leading to elegant and concise code

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Useful Datatypes

Useful examples

Let's fix the fact that our only example datatype so far was silly...

Enumerations, including carrying other data

Alternate ways of identifying real-world things/people

Don't do this

Unfortunately, bad training and languages that make one-of types inconvenient lead to common *bad style* where each-of types are used where one-of types are the right tool

```
(* use the student_num and ignore other
  fields unless the student_num is ~1 *)
{ student_num : int,
  first : string,
  middle : string option,
  last : string }
```

- Approach gives up all the benefits of the language enforcing every value is one variant, you don't forget branches, etc.
- And it makes it less clear what you are doing

That said...

But if instead, the point is that every "person" in your program has a name and maybe a student number, then each-of is the way to go:

```
{ student_num : int option,
  first : string,
  middle : string option,
  last : string }
```


Expression Trees

A more exciting (?) example of a datatype, using self-reference

An expression in ML of type exp:

```
Add (Constant (10+9), Negate (Constant 4))
```

How to picture the resulting value in your head:

Recursion

Not surprising:

Functions over recursive datatypes are usually recursive

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Pattern-Matching So Far: Precisely

Careful definitions

When a language construct is "new and strange," there is *more* reason to define the evaluation rules precisely...

- ... so let's review datatype bindings and case expressions "so far"
 - Extensions to come but won't invalidate the "so far"

Datatype bindings

Adds type t and constructors Ci of type ti->t

Ci v is a value, i.e., the result "includes the tag"

Omit "of t" for constructors that are just tags, no underlying data

Such a Ci is a value of type t

Given an expression of type t, use case expressions to:

- See which variant (tag) it has
- Extract underlying data once you know which variant

Datatype bindings

- As usual, can use a case expressions anywhere an expression goes
 - Does not need to be whole function body, but often is
- Evaluate e to a value, call it v
- If pi is the first pattern to match v, then result is evaluation of ei in environment "extended by the match"
- Pattern Ci (x1,...,xn) matches value Ci (v1,...,vn) and extends the environment with x1 to v1 ... xn to vn
 - For "no data" constructors, pattern Ci matches value Ci

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Another Expression Example

Putting it together

Let's define max_constant : exp -> int

Good example of combining several topics as we program:

- Case expressions
- Local helper functions
- Avoiding repeated recursion
- Simpler solution by using library functions

See the .sml file...

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Type Synonyms

Creating new types

- A datatype binding introduces a new type name
 - Distinct from all existing types
 - Only way to create values of the new type is the constructors
- A type synonym is a new kind of binding

- Just creates another name for a type
- The type and the name are interchangeable in every way
- Do not worry about what REPL prints: picks what it wants just like it picks the order of record field names

Why have this?

For now, type synonyms just a convenience for talking about types

– Example (where suit and rank already defined):

Write a function of type

Okay if REPL says your function has type

Convenient, but does not let us "do" anything new

Later in course will see another use related to modularity

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Lists and Options are Datatypes

Recursive datatypes

Datatype bindings can describe recursive structures

- Have seen arithmetic expressions
- Now, linked lists:

Options are datatypes

Options are just a predefined datatype binding

- NONE and SOME are constructors, not just functions
- So use pattern-matching not isSome and valOf

```
fun inc_or_zero intoption =
 case intoption of
 NONE => 0
 | SOME i => i+1
```

Lists are datatypes

Do not use hd, tl, or null either

- [] and :: are constructors too
- (strange syntax, particularly *infix*)

```
fun sum_list xs =
 case xs of
 [] => 0
 | x::xs' => x + sum_list xs'

fun append (xs,ys) =
 case xs of
 [] => ys
 | x::xs' => x :: append(xs',ys)
```

Why pattern-matching

- Pattern-matching is better for options and lists for the same reasons as for all datatypes
 - No missing cases, no exceptions for wrong variant, etc.
- We just learned the other way first for pedagogy
 - Do not use isSome, valOf, null, hd, tl on Homework 2
- So why are null, tl, etc. predefined?
 - For passing as arguments to other functions (next week)
 - Because sometimes they are convenient
 - But not a big deal: could define them yourself

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Polymorphic Datatypes

Finish the story

- Claimed built-in options and lists are not needed/special
 - Other than special syntax for list constructors
- But these datatype bindings are polymorphic type constructors
 - int list and string list and int list list are all types, not list
 - Functions might or might not be polymorphic
 - val sum list : int list -> int
 - val append : 'a list * 'a list -> 'a list
- Good language design: Can define new polymorphic datatypes
- Semi-optional: Do not need to understand this for homework 2

Defining polymorphic datatypes

Syntax: put one or more type variables before datatype name

```
datatype 'a option = NONE | SOME of 'a

datatype 'a mylist = Empty | Cons of 'a * 'a mylist

datatype ('a,'b) tree =
 Node of 'a * ('a,'b) tree * ('a,'b) tree
 | Leaf of 'b
```

- Can use these type variables in constructor definitions
- Binding then introduces a type constructor, not a type
 - Must say int mylist or string mylist or 'a mylist
 - Not "plain" mylist

Nothing else changes

Use constructors and case expressions as usual

- No change to evaluation rules
- Type-checking will make sure types are used consistently
 - Example: cannot mix element types of list
- Functions will be polymorphic or not based on how data is used

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Pattern-Matching for Each-Of Types: The Truth
About Function Arguments

An exciting segment

Learn some deep truths about "what is really going on"

- Using much more syntactic sugar than we realized
- Every val-binding and function-binding uses pattern-matching
- Every function in ML takes exactly one argument

First need to extend our definition of pattern-matching...

Each-of types

So far have used pattern-matching for one of types because we needed a way to access the values

Pattern matching also works for records and tuples:

- The pattern (x1,...,xn)matches the tuple value (v1,...,vn)
- The pattern {f1=x1, ..., fn=xn} matches the record value {f1=v1, ..., fn=vn} (and fields can be reordered)

Example

This is poor style, but based on what I told you so far, the only way to use patterns

Works but poor style to have one-branch cases

```
fun sum_triple triple =
 case triple of
 (x, y, z) => x + y + z

fun full_name r =
 case r of
 {first=x, middle=y, last=z} =>
 x ^ " " ^ y ^ " " ^ z
```

Val-binding patterns

- New feature: A val-binding can use a pattern, not just a variable
 - (Turns out variables are just one kind of pattern, so we just told you a half-truth in lecture 1)

$$val p = e$$

- Great for getting (all) pieces out of an each-of type
 - Can also get only parts out (not shown here)
- Usually poor style to put a constructor pattern in a val-binding
 - Tests for the one variant and raises an exception if a different one is there (like hd, t1, and valOf)

Better example

This is okay style

- Though we will improve it again next
- Semantically identical to one-branch case expressions

```
fun sum_triple triple =
  let val (x, y, z) = triple
  in
 x + y + z
  end

fun full_name r =
  let val {first=x, middle=y, last=z} = r
  in
 x ^ " " ^ y ^ " " ^ z
  end
```

Function-argument patterns

A function argument can also be a pattern

Match against the argument in a function call

$$fun f p = e$$

Examples (great style!):

```
fun sum_triple (x, y, z) =
 x + y + z

fun full_name {first=x, middle=y, last=z} =
 x ^ " " ^ y ^ " " ^ z
```

A new way to go

- For Homework 2:
 - Do not use the # character
 - Do not need to write down any explicit types

Hmm

A function that takes one triple of type int*int*int and returns an int that is their sum:

A function that takes three int arguments and returns an int that is their sum

See the difference? (Me neither.) ©

The truth about functions

- In ML, every function takes exactly one argument (*)
- What we call multi-argument functions are just functions taking one tuple argument, implemented with a tuple pattern in the function binding
 - Elegant and flexible language design
- Enables cute and useful things you cannot do in Java, e.g.,

```
fun rotate_left (x, y, z) = (y, z, x)
fun rotate_right t = rotate_left(rotate_left t)
```

^{* &}quot;Zero arguments" is the unit pattern () matching the unit value ()

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

A Little Type Inference

A new way to go

- For homework 2:
 - Do not use the # character
 - Do not need to write down any explicit types
- These are related
 - Type-checker can use patterns to figure out the types
 - With just #foo or #1 it cannot determine "what other fields"

Why no problem

Easy for type-checker to determine function types:

```
fun sum_triple (x, y, z) =
 x + y + z

fun full_name {first=x, middle=y, last=z} =
 x ^ " " ^ y ^ " " ^ z
```

Get error message without explicit type annotation:

Unexpected polymorphism

- Sometimes type-checker is "smarter than you expect"
 - Types of some parts might be less constrained than you think
 - Example: If you do not use something it can have any type

```
(* int * 'a * int -> int *)
fun partial_sum (x, y, z) =
 x + z

(*{first:string, last:string, middle:'a} -> string*)
fun partial_name {first=x, middle=y, last=z} =
 x ^ " " ^ z
```

- This is okay!
 - A more general type than you need is always acceptable
 - Assuming your function is correct, of course
 - More precise definition of "more general type" next segment

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Polymorphic Types and Equality Types

An example

"Write a function that appends two string lists"

```
fun append (xs,ys) =
 case xs of
 [] => ys
 | x::xs' => x :: append(xs',ys)
```

- You expect string list * string list -> string list
- Implementation says 'a list * 'a list -> 'a list
- This is okay [such as on your homework]: why?

More general

The type

'a list * 'a list -> 'a list is more general than the type

string list * string list -> string list

- It "can be used" as any less general type, such as
 int list * int list -> int list
- But it is not more general than the type
 int list * string list -> int list

The "more general" rule

Easy rule you (and the type-checker) can apply without thinking:

A type *t1* is more general than the type *t2* if you can take *t1*, replace its type variables consistently, and get *t2*

- Example: Replace each 'a with int * int
- Example: Replace each 'a with bool and each 'b with bool
- Example: Replace each 'a with bool and each 'b with int
- Example: Replace each 'b with 'a and each 'a with 'a

Other rules

- Can combine the "more general" rule with rules for equivalence
 - Use of type synonyms does not matter
 - Order of field names does not matter

Equality types

- You might also see type variables with a second "quote"
 - Example: ''a list * ''a -> bool
- These are "equality types" that arise from using the = operator
 - The = operator works on lots of types: int, string, tuples containing all equality types, ...
 - But not all types: function types, real, ...
- The rules for more general are exactly the same except you have to replace an equality-type variable with a type that can be used with =
 - A "strange" feature of ML because = is special

Example

```
(* ''a * ''a -> string *)
fun same_thing(x, y) =
 if x=y then "yes" else "no"

(* int -> string *)
fun is_three x =
 if x=3 then "yes" else "no"
```

(You can ignore the warning about "calling polyEqual")

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Nested Patterns

Nested patterns

- We can nest patterns as deep as we want
 - Just like we can nest expressions as deep as we want
 - Often avoids hard-to-read, wordy nested case expressions
- So the full meaning of pattern-matching is to compare a pattern against a value for the "same shape" and bind variables to the "right parts"
 - More precise recursive definition coming after examples

Useful example: zip/unzip 3 lists

```
fun zip3 lists =
 case lists of
 ([],[],[]) \Rightarrow []
 | (hd1::tl1,hd2::tl2,hd3::tl3) =>
 (hd1,hd2,hd3)::zip3(tl1,tl2,tl3)
 => raise ListLengthMismatch
fun unzip3 triples =
 case triples of
 [] => ([],[],[])
 | (a,b,c)::t1 =>
 let val (11, 12, 13) = unzip3 t1
 in
 (a::11,b::12,c::13)
 end
```

More examples to come (see code files)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

More Nested Patterns

Style

- Nested patterns can lead to very elegant, concise code
 - Avoid nested case expressions if nested patterns are simpler and avoid unnecessary branches or let-expressions
 - Example: unzip3 and nondecreasing
 - A common idiom is matching against a tuple of datatypes to compare them
 - Examples: zip3 and multsign
- Wildcards are good style: use them instead of variables when you do not need the data
 - Examples: len and multsign

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Nested Patterns Precisely

(Most of) the full definition

The semantics for pattern-matching takes a pattern *p* and a value *v* and decides (1) does it match and (2) if so, what variable bindings are introduced.

Since patterns can nest, the definition is elegantly recursive, with a separate rule for each kind of pattern. Some of the rules:

- If p is a variable x, the match succeeds and x is bound to v
- If p is _, the match succeeds and no bindings are introduced
- If *p* is (*p*1,...,*pn*) and *v* is (*v*1,...,*vn*), the match succeeds if and only if *p*1 matches *v*1, ..., *pn* matches *vn*. The bindings are the union of all bindings from the submatches
- If *p* is *C p1*, the match succeeds if *v* is *C v1* (i.e., the same constructor) and *p1* matches *v1*. The bindings are the bindings from the submatch.
- ... (there are several other similar forms of patterns)

Examples

- Pattern a::b::c::d matches all lists with >= 3 elements
- Pattern a::b::c::[] matches all lists with 3 elements
- Pattern ((a,b),(c,d))::e matches all non-empty lists of pairs of pairs

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Optional: Function Patterns

Yet more pattern-matching

[Your instructor has never preferred this style, but others like it and you are welcome to use it]

Nothing more powerful

In general

```
fun f x =
 case x of
 p1 => e1
 | p2 => e2
 ...
```

Can be written as

```
fun f p1 = e1
 | f p2 = e2
 ...
 | f pn = en
```

If you prefer (assuming x is not used in any branch)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Exceptions

Exceptions

An exception binding introduces a new kind of exception

```
exception MyFirstException
exception MySecondException of int * int
```

The raise primitive raises (a.k.a. throws) an exception

```
raise MyFirstException
raise (MySecondException(7,9))
```

A handle expression can handle (a.k.a. catch) an exception

If doesn't match, exception continues to propagate

```
e1 handle MyFirstException => e2
e1 handle MySecondException(x,y) => e2
```

Actually...

Exceptions are a lot like datatype constructors...

- Declaring an exception adds a constructor for type exn
- Can pass values of exn anywhere (e.g., function arguments)
 - Not too common to do this but can be useful.
- Handle can have multiple branches with patterns for type exn

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Tail Recursion

Recursion

Should now be comfortable with recursion:

- No harder than using a loop (whatever that is ②)
- Often much easier than a loop
 - When processing a tree (e.g., evaluate an arithmetic expression)
 - Examples like appending lists
 - Avoids mutation even for local variables
- Now:
 - How to reason about *efficiency* of recursion
 - The importance of tail recursion
 - Using an accumulator to achieve tail recursion
 - [No new language features here]

Call-stacks

While a program runs, there is a *call stack* of function calls that have started but not yet returned

- Calling a function f pushes an instance of f on the stack
- When a call to f finishes, it is popped from the stack

These stack-frames store information like the value of local variables and "what is left to do" in the function

Due to recursion, multiple stack-frames may be calls to the same function

Example

```
fun fact n = if n=0 then 1 else n*fact(n-1)
val x = fact 3
```


fact 3: 3*_ fact 3: 3*_ fact 3: 3*_ fact 3: 3*2

fact 2: 2*_ fact 2: 2*_ fact 2: 2*1

fact 1: 1* fact 1: 1*1

fact 0: 1

Example Revised

```
fun fact n =
 let fun aux(n,acc) =
 if n=0
 then acc
 else aux(n-1,acc*n)
 in
 aux(n,1)
 end

val x = fact 3
```

Still recursive, more complicated, but the result of recursive calls *is* the result for the caller (no remaining multiplication)

The call-stacks

fact 3: _ fact 3: _ fact 3: _ fact 3: _ aux (3,1): _ aux (3,1): _ aux (2,3): _ aux (1,6)

fact 3: fact 3: fact 3: fact 3: aux (3,1): aux(3,1): aux(3,1):aux (3,1): aux(2,3):aux(2,3):aux (2,3):6 aux(2,3):aux (1,6):6 aux (1,6): aux(1,6):Etc... aux(0,6)aux(0,6):6

An optimization

It is unnecessary to keep around a stack-frame just so it can get a callee's result and return it without any further evaluation

ML recognizes these *tail calls* in the compiler and treats them differently:

- Pop the caller before the call, allowing callee to reuse the same stack space
- (Along with other optimizations,) as efficient as a loop

Reasonable to assume all functional-language implementations do tail-call optimization

What really happens

fact 3 | aux (3,1) | aux (2,3) | aux (1,6) | aux (0,6)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Accumulators

Moral of tail recursion

- Where reasonably elegant, feasible, and important, rewriting functions to be tail-recursive can be much more efficient
 - Tail-recursive: recursive calls are tail-calls
- There is a methodology that can often guide this transformation:
 - Create a helper function that takes an accumulator
 - Old base case becomes initial accumulator
 - New base case becomes final accumulator

Methodology already seen

fact 3 | aux (3,1) | aux (2,3) | aux (1,6) | aux (0,6)

Another example

```
fun sum xs =
 case xs of
 [] => 0
 | x::xs' => x + sum xs'
```

And another

```
fun rev xs =
 case xs of
 [] => []
 | x::xs' => (rev xs') @ [x]
```

Actually much better

```
fun rev xs =
 case xs of
 [] => []
 | x::xs' => (rev xs') @ [x]
```

- For fact and sum, tail-recursion is faster but both ways linear time
- Non-tail recursive rev is quadratic because each recursive call uses append, which must traverse the first list
 - And 1+2+...+(length-1) is almost length*length/2
 - Moral: beware list-append, especially within outer recursion
- Cons constant-time (and fast), so accumulator version much better

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Tail Recursion: Perspective and Definition

Always tail-recursive?

There are certainly cases where recursive functions cannot be evaluated in a constant amount of space

Most obvious examples are functions that process trees

In these cases, the natural recursive approach is the way to go

 You could get one recursive call to be a tail call, but rarely worth the complication

Also beware the wrath of premature optimization

- Favor clear, concise code
- But do use less space if inputs may be large

What is a tail-call?

The "nothing left for caller to do" intuition usually suffices

If the result of f x is the "immediate result" for the enclosing function body, then f x is a tail call

But we can define "tail position" recursively

Then a "tail call" is a function call in "tail position"

. . .

Precise definition

A tail call is a function call in tail position

- If an expression is not in tail position, then no subexpressions are
- In fun f p = e, the body e is in tail position
- If if e1 then e2 else e3 is in tail position, then e2 and e3 are in tail position (but e1 is not). (Similar for case-expressions)
- If let b1 ... bn in e end is in tail position, then e is in tail position (but no binding expressions are)
- Function-call arguments e1 e2 are not in tail position
- ...