Programming Languages

Pairs, Lists, Local Bindings, Benefit of No Mutation

Jiwon Seo

Related Sections in Elements of ML Programming

Section 2.1 (Expressions), 2.3 (Variable Bindings), 2.4 (Tuples and Lists), 3.1 (Functions)

Related Sections in Programming in Standard ML '97

- Section 2.1 Types, values and functions,
 - 4.2 Pairs and record types,
 - 5.1 Lists

Function bindings: 3 questions

- Syntax: fun x0 (x1:t1, ..., xn:tn) = e
 - (Will generalize in later lecture)
- Evaluation: A function is a value! (No evaluation yet)
 - Adds x0 to environment so later expressions can call it
 - (Function-call semantics will also allow recursion)
- Type-checking:
 - Adds binding x0: (t1 * ... * tn) -> t if:
 - Can type-check body e to have type t in the static environment containing:
 - "Enclosing" static environment (earlier bindings)
 - x1 : t1, ..., xn : tn (arguments with their types)
 - x0 : (t1 * ... * tn) -> t (for recursion)

More on type-checking

```
fun x0 (x1:t1, ..., xn:tn) = e
```

- New kind of type: (t1 * ... * tn) -> t
 - Result type on right
 - The overall type-checking result is to give x0 this type in rest of program (unlike Java, not for earlier bindings)
 - Arguments can be used only in e (unsurprising)
- Because evaluation of a call to x0 will return result of evaluating
 e, the return type of x0 is the type of e
- The type-checker "magically" figures out t if such a t exists
 - Later lecture: Requires some cleverness due to recursion
 - More magic after hw1: Later can omit argument types too

Function Calls

A new kind of expression: 3 questions

Syntax: **e0** (e1,...,en)

- (Will generalize later)
- Parentheses optional if there is exactly one argument

Type-checking:

If:

- e0 has some type (t1 * ... * tn) -> t
- e1 has type t1, ..., en has type tn

Then:

- e0 (e1,...,en) has type t

Example: pow(x,y-1) in our example has type int

Function-calls continued

Evaluation:

- 1. (Under current dynamic environment,) evaluate e0 to a function fun x0 (x1 : t1, ..., xn : tn) = e
 - Since call type-checked, result will be a function
- 2. (Under current dynamic environment,) evaluate arguments to values v1, ..., vn
- 3. Result is evaluation of *e* in an environment extended to map **x1** to **v1**, ..., **xn** to **vn**
 - ("An environment" is actually the environment where the function was defined, and includes x0 for recursion)

Functions as Parameters

In ML, functions can be passed as parameters of another function or returned from another function

```
fun apply_f(f:int*int -> int, x:int, y:int) =
 ...

fun ret_f():int*int -> int =
 ...
```

Debugging Errors

Your mistake could be:

- Syntax: What you wrote means nothing or not the construct you intended
- Type-checking: What you wrote does not type-check
- Evaluation: It runs but produces wrong answer, or an exception, or an infinite loop

Let's see some error examples

So far: numbers, booleans, conditionals, variables, functions

- This is essential
- Java examples: classes with fields, arrays

Now:

- Tuples: fixed "number of pieces" that may have different types
- Lists: any "number of pieces" that all have the same type

Later:

Other more general ways to create compound data

- The big thing we need: local bindings
 - For style and convenience
 - A big but natural idea: nested function bindings
 - For efficiency (not "just a little faster")
- Why not having mutation (assignment statements) is a valuable language feature
 - No need for you to keep track of sharing/aliasing, which Java programmers must obsess about

Tuples and lists

So far: numbers, booleans, conditionals, variables, functions

- Now ways to build up data with multiple parts
- This is essential
- Java examples: classes with fields, arrays

Now:

Tuples: fixed "number of pieces" that may have different types

Then:

Lists: any "number of pieces" that all have the same type

Later:

Other more general ways to create compound data

Pairs (2-tuples)

Need a way to build pairs and a way to access the pieces

Build:

- Syntax: (e1, e2)
- Evaluation: Evaluate e1 to v1 and e2 to v2; result is (v1, v2)
 - A pair of values is a value
- Type-checking: If e1 has type t_a and e2 has type t_b, then the pair expression has type t_a * t_b
 - A new kind of type

Pairs (2-tuples)

Need a way to *build* pairs and a way to *access* the pieces

Access:

- Syntax: #1 e and #2 e
- Evaluation: Evaluate e to a pair of values and return first or second piece
 - Example: If e is a variable x, then look up x in environment
- Type-checking: If e has type t_a * t_b, then #1 e has type t_a
 and #2 e has type t_b

Examples

Functions can take and return pairs

```
fun swap (pr : int*bool) =
(* type? *)
fun sum_two_pairs
fun div mod
fun sort_pair
```

Examples

Functions can take and return pairs

```
fun swap (pr : int*bool) =
  (#2 pr, #1 pr)
fun sum two pairs (pr1 : int*int, pr2 : int*int) =
  (#1 pr1) + (#2 pr1) + (#1 pr2) + (#2 pr2)
fun div mod (x : int, y : int) =
  (x div y, x mod y)
fun sort pair (pr : int*int) =
  if (#1 pr) < (#2 pr)
  then pr
 else (#2 pr, #1 pr)
```

Tuples

Actually, you can have *tuples* with more than two parts

A new feature: a generalization of pairs

```
(e1,e2,...,en)
t<sub>a</sub> * t<sub>b</sub> * ... * t<sub>n</sub>
#1 e, #2 e, #3 e, ...
```

Nesting

Pairs and tuples can be nested however you want

Not a new feature: implied by the syntax and semantics

Lists

 Despite nested tuples, the type of a variable still "commits" to a particular "amount" of data

In contrast, a list:

- Can have any number of elements
- But all list elements have the same type

Need ways to *build* lists and *access* the pieces...

Building Lists

The empty list is a value:

[]

 In general, a list of values is a value; elements separated by commas:

If e1 evaluates to v1 and e2 evaluates to a list [v2,...,vn],
 then e1::e2 evaluates to [v1,v2, ...,vn]

```
e1::e2 (* pronounced "cons" *)
```

Accessing Lists

Until we learn pattern-matching, we will use three standard-library functions

- null e evaluates to true if and only if e evaluates to []
- If e evaluates to [v1, v2, ..., vn] then hd e evaluates to v1
 - (raise exception if e evaluates to [])
- If e evaluates to [v1, v2, ..., vn] then t1 e evaluates to [v2, ..., vn]
 - (raise exception if e evaluates to [])
 - Notice result is a list

Type-checking list operations

Lots of new types: For any type t, the type t list describes lists where all elements have type t

- Examples: int list bool list int list list
 (int * int) list (int list * int) list
- So [] have type ...
- For e1::e2 to type-check, we need a t such that e1 has type t and e2 has type t list. Then the result type is t list
- null : 'a list -> bool
- hd : 'a list -> 'a
- tl : 'a list -> 'a list

Type-checking list operations

Lots of new types: For any type t, the type t list describes lists where all elements have type t

- Examples: int list bool list int list list
 (int * int) list (int list * int) list
- So [] can have type t list for any type t
 - SML uses type 'a list to indicate this ("quote a" or "alpha")
- For e1::e2 to type-check, we need a t such that e1 has type t and e2 has type t list. Then the result type is t list
- null : 'a list -> bool
- hd : 'a list -> 'a
- tl : 'a list -> 'a list

Example list functions

```
fun sum list (xs:int list) =
fun countdown (x : int) =
fun append (xs:int list, ys:int list) =
```

Example list functions

```
fun sum list (xs:int list) =
 if null xs
 then 0
 else hd(xs) + sum list(tl(xs))
fun countdown (x : int) =
 if x=0
 then []
 else x :: countdown (x-1)
fun append (xs:int list, ys:int list) =
 if null xs
 then ys
 else hd (xs) :: append (tl(xs), ys)
```

Recursion again

Functions over lists are usually recursive

- Only way to "get to all the elements"
- What should the answer be for the empty list?
- What should the answer be for a non-empty list?
 - Typically in terms of the answer for the tail of the list!

Similarly, functions that produce lists of potentially any size will be recursive

You create a list out of smaller lists

Lists of pairs

Processing lists of pairs requires no new features. Examples:

```
fun sum pair list (xs: (int*int) list) =
fun firsts (xs: (int*int) list) =
fun seconds (xs: (int*int) list) =
fun sum pair list2 (xs: (int*int) list) =
```

Lists of pairs

Processing lists of pairs requires no new features. Examples:

```
fun sum pair list (xs: (int*int) list) =
  if null xs
 then 0
  else #1(hd xs) + #2(hd xs) + sum pair list(tl xs)
fun firsts (xs: (int*int) list) =
 if null xs
  then []
  else #1(hd xs) :: firsts(tl xs)
fun seconds (xs: (int*int) list) =
  if null xs
 then []
  else #2(hd xs) :: seconds(tl xs)
fun sum pair list2 (xs: (int*int) list) =
 (sum list (firsts xs)) + (sum list (seconds xs))
```

Let-expressions

3 questions:

- Syntax: let b1 b2 ... bn in e end
 - Each bi is any binding and e is any expression
- Type-checking: Type-check each bi and e in a static environment that includes the previous bindings.
 Type of whole let-expression is the type of e.
- Evaluation: Evaluate each bi and e in a dynamic environment that includes the previous bindings.
 - Result of whole let-expression is result of evaluating *e*.

It is an expression

A let-expression is *just an expression*, so we can use it *anywhere* an expression can go

Silly examples

```
fun silly1 (z : int) =
 let val x = if z > 0 then z else 34
 val y = x+z+9
 in
 if x > y then x*2 else y*y
 end
fun silly2 () =
 let val x = 1
 in
 (let val x = 2 in x+1 end) +
 (let val y = x+2 in y+1 end)
 end
```

silly2 is poor style but shows let-expressions are expressions

- Can also use them in function-call arguments, if branches, etc.
- Also notice shadowing

What's new

- What's new is **scope**: where a binding is in the environment
 - In later bindings and body of the let-expression
 - (Unless a later or nested binding shadows it)
 - Only in later bindings and body of the let-expression
- Nothing else is new:
 - Can put any binding we want, even function bindings
 - Type-check and evaluate just like at "top-level"

Any binding

According to our rules for let-expressions, we can define functions inside any let-expression

let b1 b2 ... bn in e end

This is a natural idea, and often good style

(Inferior) Example

```
fun countup_from1 (x : int) =
 let fun count (from : int, to : int) =
 if from = to
 then to :: []
 else from :: count(from+1,to)
 in
 count (1,x)
 end
```

- This shows how to use a local function binding, but:
 - Better version on next slide
 - count might be useful elsewhere

Better:

```
fun countup_from1_better (x : int) =
 let fun count (from : int) =
 if from = x
 then x :: []
 else from :: count(from+1)
 in
 count 1
 end
```

- Functions can use bindings in the environment where they are defined:
 - Bindings from "outer" environments
 - Such as parameters to the outer function
 - Earlier bindings in the let-expression
- Unnecessary parameters are usually bad style
 - Like to in previous example

Nested functions: style

- Good style to define helper functions inside the functions they help if they are:
 - Unlikely to be useful elsewhere
 - Likely to be misused if available elsewhere
 - Likely to be changed or removed later
- A fundamental trade-off in code design: reusing code saves effort and avoids bugs, but makes the reused code harder to change later

Avoid repeated recursion

Consider this code and the recursive calls it makes

 Don't worry about calls to null, hd, and tl because they do a small constant amount of work

```
fun bad max (xs:int list) =
 if null xs
 then 0 (* horrible style; fix later *)
 else if null (tl xs)
 then hd xs
 else if hd xs > bad max (tl xs)
 then hd xs
 else bad max (tl xs)
let x = bad max [50, 49, ..., 1]
let y = bad max [1,2,...,50]
```

Fast vs. unusable

if hd xs > bad_max (tl xs)
then hd xs
else bad_max (tl xs)

38

Math never lies

Suppose one bad_max call's if-then-else logic and calls to hd, null, tl take 10⁻⁷ seconds

- Then bad max [50,49,...,1] takes 50×10^{-7} seconds
- And bad_max [1,2,...,50] takes 1.12 x 10⁸ seconds
 - (over 3.5 years)
 - bad_max [1,2,...,55] takes over 1 century
 - Buying a faster computer won't help much ©

The key is not to do repeated work that might do repeated work that might do...

Saving recursive results in local bindings is essential...

Efficient max

```
fun good max (xs:int list) =
 if null xs
 then 0 (* horrible style; fix later *)
 else if null (tl xs)
 then hd xs
 else
 let val tl ans = good max(tl xs)
 in
 if hd xs > tl ans
 then hd xs
 else tl ans
 end
```

Fast vs. fast

```
let val tl_ans = good_max(tl xs)
in
 if hd xs > tl_ans
 then hd xs
 else tl_ans
end
```


Options

- t option is a type for any type t
 - (much like t list, but a different type, not a list)

Building:

- NONE has type 'a option (much like [] has type 'a list)
- SOME e has type t option if e has type t (much like e::[])

Accessing:

- isSome has type 'a option -> bool
- valOf has type 'a option -> 'a (exception if given NONE)

Example

```
fun better_max (xs:int list) =
 if null xs
 then NONE
 else
 let val tl_ans = better_max(tl xs)
 in
 if isSome tl_ans
 andalso valOf tl_ans > hd xs
 then tl_ans
 else SOME (hd xs)
 end
```

val better max = fn : int list -> int option

Example

```
fun better_max (xs:int list) =
 if null xs
 then NONE
 else
 let val tl_ans = better_max(tl xs)
 in
 if isSome tl_ans
 andalso valOf tl_ans > hd xs
 then tl_ans
 else SOME (hd xs)
 end
```

val better_max = fn : int list -> int option

 Nothing wrong with this, but as a matter of style might prefer not to do so much useless "valOf" in the recursion

Example variation

```
fun better max2 (xs:int list) =
 if null xs
 then NONE
 else let (* ok to assume xs nonempty b/c local *)
 fun max nonempty (xs:int list) =
 if null (tl xs)
 then hd xs
 else
 let val tl ans = max nonempty(tl xs)
 in
 if hd xs > tl ans
 then hd xs
 else tl ans
 end
 in
 SOME (max_nonempty(xs))
 end
```

Cannot tell if you copy

```
fun sort_pair (pr:int * int) =
 if #1 pr < #2 pr
 then pr
 else (#2 pr, #1 pr)

fun sort_pair (pr:int * int) =
 if #1 pr < #2 pr
 then (#1 pr, #2 pr)
 else (#2 pr, #1 pr)</pre>
```

In ML, these two implementations of sort_pair are indistinguishable

- But only because tuples are immutable
- The first is better style: simpler and avoids making a new pair in the then-branch
- In languages with mutable compound data, these are different!

Suppose we had mutation...

```
val x = (3,4)
val y = sort_pair x

somehow mutate #1 x to hold 5

val z = #1 y
```


- What is z?
 - Would depend on how we implemented sort_pair
 - Would have to decide carefully and document sort_pair
 - But without mutation, we can implement "either way"
 - No code can ever distinguish aliasing vs. identical copies
 - No need to think about aliasing: focus on other things
 - Can use aliasing, which saves space, without danger

An even better example

```
fun append (xs:int list, ys:int list) =
 if null xs
 then ys
 else hd (xs) :: append (tl(xs), ys)
  val x = [2,4]
  val y = [5,3,0]
  val z = append(x, y)
 (can't tell,
 but it's the
or
 first one)
```

ML vs. Imperative Languages

- In ML, we create aliases all the time without thinking about it because it is *impossible* to tell where there is aliasing
 - Example: t1 is constant time; does not copy rest of the list
 - So don't worry and focus on your algorithm
- In languages with mutable data (e.g., Java), programmers are obsessed with aliasing and object identity
 - They have to be (!) so that subsequent assignments affect the right parts of the program
 - Often crucial to make copies in just the right places
 - Consider a Java example...

Java security nightmare (bad code)

```
class ProtectedResource {
 private Resource theResource = ...;
 private String[] allowedUsers = ...;
 public String[] getAllowedUsers() {
 return allowedUsers;
 public String currentUser() { ... }
 public void useTheResource() {
 for(int i=0; i < allowedUsers.length; i++) {</pre>
 if (currentUser().equals(allowedUsers[i])) {
 ... // access allowed: use it
 return;
 throw new IllegalAccessException();
```

Have to make copies

The problem:

```
p.getAllowedUsers()[0] = p.currentUser();
p.useTheResource();
```

The fix:

```
public String[] getAllowedUsers() {
 ... return a copy of allowedUsers ...
}
```

Reference (alias) vs. copy doesn't matter if code is immutable!