Programming Languages and Compilers (CS 421)

Reza Zamani

http://www.cs.illinois.edu/class/cs421/

Based in part on slides by Mattox Beckman, as updated by Vikram Adve and Gul Agha

Records

- Records serve the same programming purpose as tuples
- Provide better documentation, more readable code
- Allow components to be accessed by label instead of position
 - Labels (aka field names must be unique)
 - Fields accessed by suffix dot notation

Record Types

Record types must be declared before they can be used in OCaml

```
# type person = {name : string; ss : (int * int
  * int); age : int};;

type person = { name : string; ss : int * int *
  int; age : int; }
```

- n person is the type being introduced
- n name, ss and age are the labels, or fields

Record Values

n Records built with labels; order does not matter

```
# let teacher = {name = "Elsa L. Gunter";
 age = 102; ss = (119,73,6244)};;
val teacher : person =
 {name = "Elsa L. Gunter"; ss = (119, 73, 6244); age = 102}
```

Record Values

```
# let student = {ss=(325,40,1276);
  name="Joseph Martins"; age=22};;
val student : person =
  {name = "Joseph Martins"; ss = (325, 40, 1276); age = 22}
# student = teacher;;
- : bool = false
```


Record Pattern Matching

```
# let {name = elsa; age = age; ss =
  (_,_,s3)} = teacher;;
val elsa : string = "Elsa L. Gunter"
val age : int = 102
val s3 : int = 6244
```

Record Field Access

```
# let soc_sec = teacher.ss;;
val soc_sec : int * int * int = (119,
73, 6244)
```

New Records from Old

```
# let birthday person = {person with age =
 person.age + 1};;
val birthday : person -> person = <fun>
# birthday teacher;;
- : person = {name = "Elsa L. Gunter"; ss =
 (119, 73, 6244); age = 103}
```

New Records from Old

```
# let new_id name soc_sec person =
{person with name = name; ss = soc_sec};;
val new_id : string -> int * int * int -> person
 -> person = <fun>
# new_id "Guieseppe Martin" (523,04,6712)
 student;;
-: person = {name = "Guieseppe Martin"; ss
 = (523, 4, 6712); age = 22
```


Variants - Syntax (slightly simplified)

- n type $name = C_1 [of ty_1] | \dots | C_n [of ty_n]$
- Introduce a type called name
- n (fun x -> C_i x) : ty_i -> name
- n C_i is called a *constructor*, if the optional type argument is omitted, it is called a *constant*
- n Constructors are the basis of almost all pattern matching

Enumeration Types as Variants

An enumeration type is a collection of distinct values

In C and Ocaml they have an order structure; order by order of input

Enumeration Types as Variants

```
# type weekday = Monday | Tuesday | Wednesday
  Thursday | Friday | Saturday | Sunday;;
type weekday =
  Monday
  Tuesday
 | Wednesday
  Thursday
  Friday
  Saturday
 Sunday
```

Functions over Enumerations

```
# let day_after day = match day with
 Monday -> Tuesday
  Tuesday -> Wednesday
  Wednesday -> Thursday
  Thursday -> Friday
  Friday -> Saturday
  Saturday -> Sunday
  Sunday -> Monday;;
val day_after : weekday -> weekday = <fun>
```


Functions over Enumerations

Functions over Enumerations

```
# days_later 2 Tuesday;;
- : weekday = Thursday
# days_later (-1) Wednesday;;
- : weekday = Tuesday
# days_later (-4) Monday;;
- : weekday = Thursday
```


Disjoint Union Types

Disjoint union of types, with some possibly occurring more than once

We can also add in some new singleton elements

Disjoint Union Types

```
# type id = DriversLicense of int
  | SocialSecurity of int | Name of string;;
type id = DriversLicense of int | SocialSecurity
 of int | Name of string
# let check id id = match id with
 DriversLicense num ->
 not (List.mem num [13570; 99999])
 | SocialSecurity num -> num < 900000000
 Name str -> not (str = "John Doe");;
val check id : id -> bool = <fun>
```

Polymorphism in Variants

The type 'a option gives us something to represent non-existence or failure

```
# type 'a option = Some of 'a | None;;
type 'a option = Some of 'a | None
```

- Used to encode partial functions
- n Often can replace the raising of an exception

Functions over option

```
# let rec first p list =
 match list with [] -> None
 | (x::xs) -> if p x then Some x else first p xs;;
val first : ('a -> bool) -> 'a list -> 'a option = <fun>
# first (fun x -> x > 3) [1;3;4;2;5];;
- : int option = Some 4
# first (fun x -> x > 5) [1;3;4;2;5];;
- : int option = None
```

6/11/2011

Mapping over Variants

```
# let optionMap f opt =
 match opt with None -> None
 | Some x \rightarrow Some (f x);
val optionMap: ('a -> 'b) -> 'a option -> 'b
 option = <fun>
# optionMap
 (fun x -> x - 2)
 (first (fun x -> x > 3) [1;3;4;2;5]);;
-: int option = Some 2
```


Folding over Variants

```
# let optionFold someFun noneVal opt =
  match opt with None -> noneVal
 | Some x -> someFun x;;
val optionFold : ('a -> 'b) -> 'b -> 'a option ->
 'b = <fun>
# let optionMap f opt =
  optionFold (fun x -> Some (f x)) None opt;;
val optionMap: ('a -> 'b) -> 'a option -> 'b
 option = <fun>
```


Recursive Types

The type being defined may be a component of itself

Recursive Data Types

```
# type int_Bin_Tree =
Leaf of int | Node of (int_Bin_Tree *
  int_Bin_Tree);;
```

```
type int_Bin_Tree = Leaf of int | Node of
  (int_Bin_Tree * int_Bin_Tree)
```

6/11/2011

Recursive Data Type Values

```
# let bin_tree =
Node(Node(Leaf 3, Leaf 6), Leaf (-7));;
```

```
val bin_tree : int_Bin_Tree = Node (Node
  (Leaf 3, Leaf 6), Leaf (-7))
```


Recursive Data Type Values

Recursive Functions

```
# let rec first_leaf_value tree =
 match tree with (Leaf n) -> n
 | Node (left_tree, right_tree) ->
 first_leaf_value left_tree;;
val first_leaf_value : int_Bin_Tree -> int =
  <fun>
# let left = first_leaf_value bin_tree;;
val left : int = 3
```


Mapping over Recursive Types

Mapping over Recursive Types

```
# ibtreeMap ((+) 2) bin_tree;;
```

- : int_Bin_Tree = Node (Node (Leaf 5, Leaf 8), Leaf (-5))

Folding over Recursive Types

```
# let rec ibtreeFoldRight leafFun nodeFun tree =
 match tree with Leaf n -> leafFun n
 | Node (left_tree, right_tree) ->
 nodeFun
 (ibtreeFoldRight leafFun nodeFun left_tree)
 (ibtreeFoldRight leafFun nodeFun right_tree);;
val ibtreeFoldRight: (int -> 'a) -> ('a -> 'a -> 'a) ->
  int Bin Tree -> 'a = <fun>
```

Folding over Recursive Types

```
# let tree_sum =
 ibtreeFoldRight (fun x -> x) (+);;
val tree_sum : int_Bin_Tree -> int = <fun>
# tree_sum bin_tree;;
- : int = 2
```


Mutually Recursive Types

```
# type 'a tree = TreeLeaf of 'a
  | TreeNode of 'a treeList
and 'a treeList = Last of 'a tree
  More of ('a tree * 'a treeList);;
type 'a tree = TreeLeaf of 'a | TreeNode of 'a
  treeList
and 'a treeList = Last of 'a tree | More of ('a
  tree * 'a treeList)
```


```
# let tree =
  TreeNode
 (More (TreeLeaf 5,
 (More (TreeNode
 (More (TreeLeaf 3,
 Last (TreeLeaf 2))),
 Last (TreeLeaf 7)))));;
```


```
val tree : int tree =
TreeNode
 (More
  (TreeLeaf 5,
 More
 (TreeNode (More (TreeLeaf 3, Last
 (TreeLeaf 2))), Last (TreeLeaf 7))))
```


A more conventional picture

Mutually Recursive Functions

```
# let rec fringe tree =
 match tree with (TreeLeaf x) -> [x]
 | (TreeNode list) -> list_fringe list
and list_fringe tree_list =
 match tree_list with (Last tree) -> fringe tree
 | (More (tree, list)) ->
 (fringe tree) @ (list_fringe list);;
val fringe: 'a tree -> 'a list = <fun>
val list_fringe : 'a treeList -> 'a list = <fun>
```

6/11/2011

Mutually Recursive Functions

```
# fringe tree;;
- : int list = [5; 3; 2; 7]
```


Nested Recursive Types

```
# type 'a labeled_tree =
TreeNode of ('a * 'a labeled_tree
list);;
type 'a labeled_tree = TreeNode of ('a
* 'a labeled_tree list)
```


```
val Itree : int labeled_tree =
  TreeNode
  (5,
 [TreeNode (3, []); TreeNode (2,
 [TreeNode (1, []); TreeNode (7, [])]);
 TreeNode (5, [])])
```


```
Ltree = TreeNode(5)
TreeNode(3) TreeNode(2) TreeNode(5)
 TreeNode(1) TreeNode(7)
```


6/11/2011

Mutually Recursive Functions

```
# let rec flatten_tree labtree =
 match labtree with TreeNode (x,treelist)
 -> x::flatten_tree_list treelist
 and flatten_tree_list treelist =
 match treelist with [] -> []
 labtree::labtrees
 -> flatten_tree labtree
 @ flatten_tree_list labtrees;;
```

4

Mutually Recursive Functions

Nested recursive types lead to mutually recursive functions

Infinite Recursive Values

```
# let rec ones = 1::ones;;
val ones : int list =
 [1; 1; 1; 1; ...]
# match ones with x::_ -> x;;
Characters 0-25:
Warning: this pattern-matching is not exhaustive.
Here is an example of a value that is not matched:
 match ones with x::_ -> x;;
 -: int = 1
```


Infinite Recursive Values

```
# let rec lab_tree = TreeNode(2, tree_list)
and tree_list = [lab_tree; lab_tree];;
```

6/11/2011

Infinite Recursive Values

```
val lab_tree : int labeled_tree =
  TreeNode (2, [TreeNode(...); TreeNode(...)])
val tree_list : int labeled_tree list =
  [TreeNode (2, [TreeNode(...);
  TreeNode(...)]);
  TreeNode (2, [TreeNode(...);
  TreeNode (2, [TreeNode(...);
  TreeNode(...)])]
```

4

Infinite Recursive Values

```
# match lab_tree
  with TreeNode (x, _) -> x;;
- : int = 2
```