Programming Languages and Compilers (CS 421)

Reza Zamani

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

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

Observation: Functions are first-class values in OCaml

n Question: What value does the environment record for a function variable?

n Answer: a closure

Save the Environment!

A closure is a pair of an environment and an association of a sequence of variables (the input variables) with an expression (the function body), written:

$$f \rightarrow \langle (v1,...,vn) \rightarrow exp, \rho_f \rangle$$

n Where ρ_f is the environment in effect when f is defined (if f is a simple function)

Closure for plus_x

When plus_x was defined, had environment:

$$\rho_{\text{plus}_x} = \{x \to 12, ..., y \to 24, ...\}$$

Closure for plus_x:

$$<$$
y \rightarrow y + x, ρ_{plus_x} $>$

Environment just after plus_x defined:

$$\{plus_x \rightarrow \langle y \rightarrow y + x, \rho_{plus_x} \rangle\} + \rho_{plus_x}$$

Evaluation of Application with Closures

- Evaluate the left term to a closure, $C = \langle x_1,...,x_n \rightarrow b, \rho \rangle$
- Evaluate the right term to a value, v
- Remove left-most formal parameter, x₁, from c
- n Update the environment ρ to $\rho' = x_1 \rightarrow v + \rho$
- n If n>1 (more formal params) return $c' = \langle x_2,...,x_n \rightarrow b, \, \rho' \rangle$
- If n=1 (no more formal params), evaluate body b in environment ρ'

Evaluation: Application of plus_x;;

n Have environment:

$$\rho = \{\text{plus}_x \rightarrow < y \rightarrow y + x, \rho_{\text{plus}_x} >, \dots, y \rightarrow 3, \dots\}$$

where $\rho_{plus_x} = \{x \rightarrow 12, ..., y \rightarrow 24, ...\}$

- n Eval (plus_x y, ρ) rewrites to
- n Eval (app $\langle y \rightarrow y + x, \rho_{plus_x} \rangle > 3, \rho$) rewrites to
- n Eval (y + x, {y \rightarrow 3} + ρ_{plus_x}) rewrites to
- n Eval (3 + 12, $\{y \rightarrow 3\} + \rho_{plus x}$) = 15

Curried vs Uncurried

n Recall

```
val add_three : int -> int -> int -> int = <fun>
n How does it differ from
# let add_triple (u,v,w) = u + v + w;;
val add_triple : int * int * int -> int = <fun>
```

```
n add_three is curried;
```

n add_triple is *uncurried*

Curried vs Uncurried

```
# add_triple (6,3,2);;
-: int = 11
# add_triple 5 4;;
Characters 0-10:
 add_triple 5 4;;
  \wedge \wedge \wedge \wedge \wedge \wedge \wedge \wedge \wedge
This function is applied to too many arguments,
maybe you forgot a `;'
# fun x -> add_triple (5,4,x);;
: int -> int = <fun>
```


Match Expressions

let triple_to_pair triple =

match triple

with
$$(0, x, y) \rightarrow (x, y)$$

$$(x, 0, y) \rightarrow (x, y)$$

$$(x, y, _) \rightarrow (x, y);;$$

- Each clause: pattern on left, expression on right
- Each x, y has scope of only its clause
- Use first matching clause

val triple_to_pair : int * int * int -> int * int =
 <fun>

First example of a recursive datatype (aka algebraic datatype)

Unlike tuples, lists are homogeneous in type (all elements same type)

Lists

- n List can take one of two forms:
 - Empty list, written []
 - Non-empty list, written x :: xs
 - n x is head element, xs is tail list, :: called "cons"
 - n Syntactic sugar: [x] == x :: []
 - n [x1; x2; ...; xn] == x1 :: x2 :: ... :: xn :: []

Lists

```
# let fib5 = [8;5;3;2;1;1];;
val fib5 : int list = [8; 5; 3; 2; 1; 1]
# let fib6 = 13 :: fib5;;
val fib6 : int list = [13; 8; 5; 3; 2; 1; 1]
\# (8::5::3::2::1::1::[ ]) = fib5;;
- : bool = true
# fib5 @ fib6;;
-: int list = [8; 5; 3; 2; 1; 1; 13; 8; 5; 3; 2; 1;
  1]
```


Lists are Homogeneous

```
# let bad_list = [1; 3.2; 7];;
Characters 19-22:
let bad_list = [1; 3.2; 7];;
```

This expression has type float but is here used with type int

Question

Which one of these lists is invalid?

- 1. [2; 3; 4; 6]
- **2**. [2,3; 4,5; 6,7]
- **3**. [(2.3,4); (3.2,5); (6,7.2)]
- 4. [["hi"; "there"]; ["wahcha"]; []; ["doin"]]

Answer

Which one of these lists is invalid?

- 1. [2; 3; 4; 6]
- **2**. [2,3; 4,5; 6,7]
- **3**. [(2.3,4); (3.2,5); (6,7.2)]
- 4. [["hi"; "there"]; ["wahcha"]; []; ["doin"]]
- § 3 is invalid because of last pair

Functions Over Lists

```
# let rec double_up list =
 match list
  with [] -> [] (* pattern before ->,
 expression after *)
 | (x :: xs) -> (x :: x :: double_up xs);;
val double_up : 'a list -> 'a list = <fun>
# let fib5_2 = double_up fib5;;
val fib5_2 : int list = [8; 8; 5; 5; 3; 3; 2; 2; 1;
  1; 1; 1]
```

Scratch Pad

Functions Over Lists

```
# let silly = double_up ["hi"; "there"];;
val silly: string list = ["hi"; "hi"; "there"; "there"]
# let rec poor_rev list =
 match list
 with [] -> []
 | (x::xs) -> poor_rev xs @ [x];;
val poor_rev : 'a list -> 'a list = <fun>
# poor_rev silly;;
-: string list = ["there"; "there"; "hi"; "hi"]
```

Scratch Pad

Functions Over Lists

```
# let rec map f list =
 match list
 with [] -> []
 (h::t) -> (f h) :: (map f t);;
val map : ('a -> 'b) -> 'a list -> 'b list = <fun>
# map plus_two fib5;;
-: int list = [10; 7; 5; 4; 3; 3]
# map (fun x -> x - 1) fib6;;
: int list = [12; 7; 4; 2; 1; 0; 0]
```

Iterating over lists

```
# let rec fold left f a list =
 match list
 with [] -> a
 | (x :: xs) -> fold_left f (f a x) xs;;
val fold_left: ('a -> 'b -> 'a) -> 'a -> 'b list -> 'a =
  <fun>
# fold left
  (fun () -> print_string)
  ["hi"; "there"];;
hithere-: unit = ()
```

Scratch Pad

Iterating over lists

```
# let rec fold_right f list b =
 match list
 with [] -> b
 | (x :: xs) -> f x (fold_right f xs b);;
val fold_right : ('a -> 'b -> 'b) -> 'a list -> 'b -> 'b =
  <fun>
# fold_right
 (fun s -> fun () -> print_string s)
 ["hi"; "there"]
therehi-: unit = ()
```


Recursion Example

```
Compute n^2 recursively using:

n^2 = (2 * n - 1) + (n - 1)^2

# let rec nthsq n = (* rec for recursion *)

match n (* pattern matching for cases *)

with 0 \rightarrow 0 (* base case *)

| n \rightarrow (2 * n - 1) (* recursive case *)

+ nthsq (n - 1);; (* recursive call *)

val nthsq : int -> int = < fun>

# nthsq 3;;

-: int = 9
```

Structure of recursion similar to inductive proof

Recursion and Induction

```
# let rec nthsq n = match n with 0 -> 0
| n -> (2 * n - 1) + nthsq (n - 1) ;;
```

- Base case is the last case; it stops the computation
- n Recursive call must be to arguments that are somehow smaller - must progress to base case
- n if or match must contain base case
- Failure of these may cause failure of termination

Structural Recursion

- Functions on recursive datatypes (eg lists) tend to be recursive
- Recursion over recursive datatypes generally by structural recursion
 - Recursive calls made to components of structure of the same recursive type
 - Base cases of recursive types stop the recursion of the function

-

Structural Recursion: List Example

```
# let rec length list = match list
with [] -> 0 (* Nil case *)
| x :: xs -> 1 + length xs;; (* Cons case *)
val length : 'a list -> int = <fun>
# length [5; 4; 3; 2];;
- : int = 4
```

- Nil case [] is base case
- n Cons case recurses on component list xs

Forward Recursion

- In structural recursion, you split your input into components
- In forward recursion, you first call the function recursively on all the recursive components, and then build the final result from the partial results
- Wait until the whole structure has been traversed to start building the answer

Forward Recursion: Examples

```
# let rec double_up list =
 match list
 with [ ] -> [ ]
 | (x :: xs) -> (x :: x :: double_up xs);;
val double_up : 'a list -> 'a list = <fun>
# let rec poor_rev list =
 match list
 with [] -> []
 | (x::xs) -> poor_rev xs @ [x];;
val poor_rev : 'a list -> 'a list = <fun>
```

Mapping Recursion

One common form of structural recursion applies a function to each element in the structure

```
# let rec doubleList list = match list
  with [] -> []
  | x::xs -> 2 * x :: doubleList xs;;
val doubleList : int list -> int list = <fun>
# doubleList [2;3;4];;
- : int list = [4; 6; 8]
```

Mapping Recursion

Can use the higher-order recursive map function instead of direct recursion

```
# let doubleList list =
 List.map (fun x -> 2 * x) list;;
val doubleList : int list -> int list = <fun>
# doubleList [2;3;4];;
- : int list = [4; 6; 8]
```

n Same function, but no rec

Folding Recursion

Another common form "folds" an operation over the elements of the structure

```
# let rec multList list = match list
with [] -> 1
| x::xs -> x * multList xs;;
val multList : int list -> int = <fun>
# multList [2;4;6];;
- : int = 48

n Computes (2 * (4 * (6 * 1)))
```

Folding Recursion

- n multList folds to the right
- n Same as:

```
# let multList list =
 List.fold_right
 (fun x -> fun p -> x * p)
 list 1;;
val multList : int list -> int = <fun>
# multList [2;4;6];;
- : int = 48
```


How long will it take?

- Remember the big-O notation from CS 225 and CS 273
- n Question: given input of size n, how long to generate output?
- Express output time in terms of input size, omit constants and take biggest power

How long will it take?

Common big-O times:

- n Constant time O(1)
 - n input size doesn't matter
- n Linear time O(n)
 - n double input \Rightarrow double time
- n Quadratic time $O(n^2)$
 - n double input \Rightarrow quadruple time
- n Exponential time $O(2^n)$
 - $_{n}$ increment input \Rightarrow double time

Linear Time

- Expect most list operations to take linear time O (n)
- n Each step of the recursion can be done in constant time
- Each step makes only one recursive call
- n List example: multList, append
- n Integer example: factorial

Quadratic Time

- Each step of the recursion takes time proportional to input
- Each step of the recursion makes only one recursive call.
- n List example:

Exponential running time

- Hideous running times on input of any size
- Each step of recursion takes constant time
- Each recursion makes two recursive calls
- n Easy to write naïve code that is exponential for functions that can be linear

Exponential running time

```
# let rec naiveFib n = match n
with 0 -> 0
| 1 -> 1
| _ -> naiveFib (n-1) + naiveFib (n-2);;
val naiveFib : int -> int = <fun>
```


An Important Optimization

Normal call

h

g

f

- n When a function call is made, the return address needs to be saved to the stack so we know to where to return when the call is finished
- what if f calls g and g calls h, but calling h is the last thing g does (a tail call)?

An Important Optimization

- n When a function call is made, the return address needs to be saved to the stack so we know to where to return when the call is finished
- what if f calls g and g calls h, but calling h is the last thing g does (a tail call)?
- Then h can return directly to f instead of g

Tail Recursion

- A recursive program is tail recursive if all recursive calls are tail calls
- n Tail recursive programs may be optimized to be implemented as loops, thus removing the function call overhead for the recursive calls
- n Tail recursion generally requires extra "accumulator" arguments to pass partial results
 - May require an auxiliary function

Tail Recursion - Example

```
# let rec rev_aux list revlist =
 match list with [] -> revlist
 | x :: xs -> rev_aux xs (x::revlist);;
val rev aux : 'a list -> 'a list -> 'a list = <fun>
# let rev list = rev_aux list [ ];;
val rev: 'a list -> 'a list = <fun>
n What is its running time?
```

Comparison

```
poor_rev [1,2,3] =
n (poor_rev [2,3]) @ [1] =
n ((poor_rev [3]) @ [2]) @ [1] =
n (((poor_rev []) @ [3]) @ [2]) @ [1] =
n (([]@[3])@[2])@[1]) =
n ([3] @ [2]) @ [1] =
n (3:: ([]@[2]))@[1] =
n [3,2] @ [1] =
n 3 :: ([2] @ [1]) =
n 3 :: (2:: ([] @ [1])) = [3, 2, 1]
```

Comparison

```
n rev [1,2,3] =
n rev_aux [1,2,3] [] =
n rev_aux [2,3] [1] =
n rev_aux [3] [2,1] =
n rev_aux [] [3,2,1] = [3,2,1]
```