Programming Languages

Lecture 4: Functional Programming Languages (SML)

Benjamin J. Keller

Department of Computer Science, Virginia Tech

Lecture Outline

- Overview
- Primitive Data Types
- (Built-in) Structured Data Types
- Pattern Matching
- Type Inference
- Polymorphism
- Declarations
- Examples

Lecture Outline

- Exceptions
- Lazy vs. Eager Evaluation
- Higher Order Functions
- Program Correctness
- Imperative Language Features
- Implementation
- Efficiency
- Concurrency
- Summary

Overview of ML

- Developed in Edinburgh in late 1970's
- Meta-Language for automated theorem proving system
- Designed by Robin Milner, Mike Gordon, Chris Wadsworth
- Found useful and extended to programming language

Functional Programming in ML

- Functional programs are made up of functions applied to data
- We write expressions rather than commands
- Pure functional languages have no *side effects*
- ML is not a pure language
 - reference variables
 - commands
 - I/O

ML Characteristics

- Functions as first class values
- Statically scoped
- Static typing via type inference
- Polymorphic types
- Type system includes support for ADTs
- Exception handling
- Garbage collection

Using ML Interpreter

- Type sml
 Standard ML of New Jersey, Version 110.0.3, January 30, 1998
- Hyphen (-) is prompt
- Can load definitions from file named myfile.sml use "myfile.sml";
- End session by typing ctrl-d

Expressions

• Expression evaluation

```
- 3;

val it = 3 : int

- 23 - 6;

val it = 17 : int
```

• Name it refers to last value computed

Constants

• In ML we name values rather than have variables:

```
- val pi = 3.14159;
val pi = 3.14159 : real
- val r = 2.0;
val r = 2.0 : real
- val area = pi * r * r;
val area = 12.56636 : real
```

• A name can be rebound

```
- val area = "pi r squared";
val area = "pi r squared" : string
```

Functions

- Syntax: fun name arg = expression
- Example

```
- fun area(r) = pi*r*r;
val area = fn : real -> real
```

- Parenthesis optional for single argument
- Can also write function as a value

```
- val area = fn r => pi * r * r;
val area = fn : real -> real
```

Function applications

```
- area 2.0;
val it = 12.56636 : real
- area(2.0);
val it = 12.56636 : real
```

Environment

• pi defined outside of area
val pi = 3.14159;
fun area(r) = pi*r*r;

• What happens if change pi?

```
- area 1.1;
val it = 3.8013239 : real
- val pi = 2000;
val pi = 2000 : int
- area 1.1;
val it = 3.8013239 : real
```

• Environment of function determines value

Primitive Data Types

- unit has one value: ()
- bool
 - values: true, false
 - operators: not, and also, or else
- int
 - values: positive and negative integers (...~2,~1,0,1,2,...).
 - operators: +, -, *, div, mod, <, <=, >, >=, <>

Primitive Data Types (cont)

• real

- values: real numbers 3.1, 2.4E100
- operators: +, -, *, /, <, <=, >, >=, <>, log, exp, sin, arctan

• string

- values: "a string", uses special characters \t, \n
- operators: ^ (concatenation), length, substring

Type Inference and Overloading

- ML attempts to infer type from values of expressions
- Some operators overloaded (+, *, -)
- Inferred type may not be what you want

```
- fun double x = x + x;
val double = fn : int -> int
```

- Sometimes ML can't determine type
- Force type with type constraints

```
fun double x:real = x + x;
fun double (x):real = x + x;
fun double (x:real):real = x + x;
has type fn : real -> real
```

Structured Data Types

- Tuples ordered collection of values
- Records collection of named values
- Lists list of values of homogeneous type

Tuples

```
• Syntax: ( exp-list )
 -(1, 2, 3);
 val it = (1,2,3) : int * int * int
 - (pi,r,area);
 val it = (3.14159,2.0,fn) : real * real * (real -> real)
• Access by pattern matching or by label
 - val (a, b) = (2.3, "zippy");
 val a = 2.3 : real
 val b = "zippy" : string
 - #3 (a, b, pi);
 val it = 3.14159 : real
```

Multi-Argument Functions

• Argument of a function can be a tuple

```
- fun mult (x,y) = x*y;
val mult = fn : int * int -> int
- fun mult (t : int*int) = #1 t * #2 t; (* ugly! *)
val mult = fn : int * int -> int
```

Curried Functions

• Function with two arguments

```
- fun power(m,n) : int =
= if n = 0 then 1
= else m * power(m,n-1);
val power = fn : int * int -> int
```

• Equivalent function

```
- fun cpower m n : int =
= if n = 0 then 1
= else m * cpower m (n-1);
val cpower = fn : int -> int -> int
```

Curried Functions (cont)

• power and cpower different functions, but

```
- power(2,3);
val it = 8 : int
- cpower 2 3;
val it = 8 : int
```

- Function cpower is "Curried" (Haskell Curry)
- Can define new functions by partial evaluation

```
- val power_of_two = cpower 2;
val power_of_two = fn : int -> int
- power_of_two 3;
val it = 8 : int
```

Records

• A collection of labeled data items

• Access elements by pattern matching or label

```
- #name ex;
val it = "george" : string
- val {name=username, ...} = ex;
val username = "george" : string
```

• Tuples shorthand for records with labels 1, 2,

Lists

• All elements must be of same type

Lists Constructors

```
[], nil — empty list (all types)
:: — cons operator
- 1 :: [];
val it = [1] : int list
- 1 :: (2 :: [2]);
val it = [1,2,2] : int list
```

Functions on Lists

- length
- Head and tail

```
- hd [ 3, 4];
val it = 3 : int
- tl [3, 4];
val it = [4] : int list
```

• Concatenation

```
- [ 1, 2] @ [3, 4];
val it = [1,2,3,4] : int list
```

• rev — reverse list

Map Function

• map applys another function to all elements of a list

```
- fun sqr x = x* x;
val sqr = fn : int -> int
- map sqr [2,3,4,5];
val it = [4,9,16,25] : int list
```

• Example of polymorphic and higher order function

```
- map;
val it = fn : ('a -> 'b) -> 'a list -> 'b list
```

Pattern Matching

- Pattern matching important in ML
- Used to bind variables

```
- val (x,y) = (5 div 2, 5 mod 2);
val x = 2 : int
val y = 1 : int
- val {a = x, b = y} = {b = 3, a = "one"};
val x = "one" : string
val y = 3 : int
```

Pattern Matching

• Pattern matching on lists

Pattern Matching in Functions

• Can do pattern matching in functions

• May use different types like integers

```
- fun oneTo 0 = []
= | oneTo n = n::(oneTo(n-1));
val oneTo = fn : int -> int list
- oneTo 5;
val it = [5,4,3,2,1] : int list
```

• Example (definition of reverse)

Aside: Function Composition

Can define factorial as
 fun fact n = product (oneTo n);

- Equivalent to writingval fact = product o oneTo;
- The operator o is function composition

Type Inference

- ML determines types of expressions or functions
- Don't have to declare types except to disambiguate types

```
- val x = 3.2;
val x = 3.2 : real
- fun addx y = x + y;
val addx = fn : real -> real
```

• Language strongly typed

Polymorphic Functions

- Polymorphism many "forms" (types)
- A function

- Symbol 'a is a type variable
- Type variables for types with equality have form ''a

Declarations

• Function and value declarations at the top level stay visible until a new definition of same identifier

```
- val x = 3 * 3;
val x = 9 : int
- 2 * x;
val it = 18 : int
```

Local Declarations

- Declarations within functions
- Syntax: let decl in exp end
 fun fact n =
 let
 fun facti(n,p) =
 if n = 0 then p
 else facti(n-1,n*p);
 in
 facti (n,1)
 end;
- Allows naming intermediate values

Hiding Declarations

- Declarations can be hidden with local
- Syntax: local decl in decl-list end

```
local
  fun facti(n,p) =
 if n = 0 then p
 else facti(n-1,n*p);
in
  fun fact n = facti(n,1);
end;
```

• Can declare several functions

Order of Evaluation

- Evaluate operand, substitute operand value for formal parameter, and evaluate
- Inside record, evaluate fields from left to right
- Inside let expression let decl in exp end
 - 1. evaluate decl producing new environment
 - 2. evaluate exp in new environment
 - 3. restore old environment
 - 4. return computed value of exp

Declarations

• Sequential Declarations

```
- val x = 12;
val x = 12 : int
- val y = x + 2;
val y = 14 : int
```

• Parallel (Simultaneous) Declarations

```
- val x = 2 and y = x + 3;
val x = 2 : int
val y = 15 : int
```

Mutual Recursion

• Example: take alternate elements

• Output

```
- take [1,2,3,4,5,6];
val it = [1,3,5] : int list
- skip [1,2,3,4,5,6];
val it = [2,4,6] : int list
```

Recursive Functions

• Recursion is the norm in ML

```
- fun fact n =
= if n=0 then 1 else n * fact(n-1);
val fact = fn : int -> int
- fact 7;
val it = 5040 : int
```

• Tail recursive functions more efficient

```
- fun facti(n,p) =
= if n=0 then p else facti(n-1,n*p);
val facti = fn : int * int -> int
```

• But not necessarily practical

Integer List QuickSort

```
local
  fun partition (pivot, nil) = (nil, nil)
 | partition (pivot, h :: t) =
 let val (smalls, bigs) = partition(pivot,t)
 in
 if h < pivot then (h :: smalls, bigs)
 else (smalls, h :: bigs)
 end;
in
  fun qsort nil = nil
 | qsort [singleton] = [singleton]
 | qsort (h :: t) =
 let val (smalls, bigs) = partition(h,t)
 in qsort(smalls) @ [h] @ qsort(bigs)
 end:
end;
```

Polymorphic Quicksort

```
local
  fun partition (pivot, nil) (lessThan) = (nil,nil)
 | partition (pivot, first :: others) (lessThan) =
 let val (smalls, bigs) = partition(pivot,others) (lessThan)
 in
 if (lessThan first pivot) then (first::smalls,bigs)
 else (smalls,first::bigs)
 end;
in
  fun qsort nil lessThan = nil
 | qsort [singleton] lessThan = [singleton]
 | qsort (first::rest) lessThan =
 let
 val (smalls, bigs) = partition(first,rest) lessThan
 in
 (qsort smalls lessThan) @ [first] @ (qsort bigs lessThan)
 end;
end;
```

Using Polymorphic QuickSort

• Define comparison function

```
fun intLt (x:int) y = x < y;
```

• Must be curried: (why?)

```
val intLt = fn : int -> int -> bool
```

• Application

```
- qsort [9,1,6,3,4,7,5,8,2,10] intLt;
val it = [1,2,3,4,5,6,7,8,9,10] : int list
```

Fibonacci

- Obvious Fibonacci function slow
- Iterative solution faster

```
int fastfib(int n) {
  int a = 1, b = 1;
  while (n > 0) {
 a = b; b = a + b; n--; (* could be parallel *)
  }
  return a;
}
```

• Equivalent ML

Declaring Types

- type defines a new name for a type
 - type username = { name:string, userid:int};
 type username = {name:string, userid:int}
- May be needed to constrain function types
 - fun nme user = #name user;
 stdIn:1.1-35.5 Error: unresolved flex record
 (can't tell what fields there are besides #name)
 fun nme(user:username) = #name user;
 val nme = fn : username -> string
- A polymorphic typetype 'a pair = 'a * 'a

Concrete Data Types

- Ways of declaring types of data structures
- Enumerated types

```
datatype ulevel =
 Freshman | Soph | Junior | Senior;
datatype glevel = MS | PhD;
```

More general typesdatatype student = Undergrad of ulevel;| Grad of int * glevel;

• Undergrad and Grad are constructors

Pattern Matching

• Functions

• Case Expressions

```
(
case s of
 Undergrad(_) = "An undergrad"
 | Grad(_,MS) = "An MS student"
 | Grad(_,PhD) = "A PhD student"
)
```

Recursive Types

• Can define types that use each other

```
- datatype s = a of t
= and t = b of s | c;
datatype s = a of t
datatype t = b of s | c
- a(b(a c));
val it = a (b (a c)) : s
```

• Useful when have two types that can contain the other

Polymorphic Types

• Name of type preceded by a type variable

• To use just use constructors and some value

```
- In1 1;
val it = In1 1 : (int,'a) sum
- Something "me";
val it = Something "me" : string notmuch
```

Aside: Structure Sharing

• Updating of data structures uses sharing

```
- fun updatehd nh [] = [nh]
  | updatehd nh (h::t) = nh :: t;
= val updatehd = fn : 'a -> 'a list -> 'a list
- val l = [1,2,3];
val l = [1,2,3] : int list
- val l2 = updatehd 2 l;
val l2 = [2,2,3] : int list
- l;
val it = [1,2,3] : int list
```

• Sharing safe because of update policy

Exceptions

- Changes order of execution (used if error detected)
- Declaration like datatype

```
exception FailedMiserably;
exception BadBadMan of string;
```

- Raising/throwing exceptions raise FailedMiserably;
- Catching/handling exceptions

Lazy vs Eager Evaluation

- Order of Operations:
 - Eager Evaluate operand, substitute value for formal parameter, and evaluate expression.
 - Lazy Substitute operand for formal parameter, evaluate expression, evaluate parameter only when value is needed.
- Lazy evaluation also called *call-by-need* or *normal order* evaluation
- In lazy evaluation each actual parameter either never evaluated or only once.

Lazy vs Eager Example

• Function

```
fun test (x:{a:int,b:unit}) =
  if (#a{a=2, b=print("A")} = 2)
  then (#a x)
  else (#a x);
```

• Evaluation

```
test {a = 7, b = print("B")};
```

• Eager evaluation:

```
BA val it = 7: int
```

• Lazy evaluation:

```
AB val it = 7: int
```

Infinite Lists

• Function generates rest of list

```
fun from n = n :: from (n+1)
val nats = from 1
```

• Rest of list computed as needed (in lazy dialect of ML)

• nth 10 nats builds list up to 10

Why Not?

- Why not use lazy evaluation?
- Eager language easier and more efficient to implement (with current technology)
- If language has side-effects, difficult to know when they will occur
- Many optimizations introduce side-effects
- For concurrent execution often better to evaluate as soon as possible.

Simulating Lazy Evaluation

• Make expression into parameterless function

```
val x = 3 and y = 5;
val e = fn () => x*y;
```

- Force evaluation by expression e()
- Example: eager version

```
fun f x y = if x = [] then [] else x @ y;
```

• Implement parameter with lazy evaluation

```
fun f' x y' = if x = [] then [] else <math>x @ (y' ());
```

- Instead of f e1 e2 write f' e1 (fn () => e2)
- e2 evaluated only if x<>[]

Suspended Lists in Eager Language

```
datatype 'a susplist =
  Mksl of (unit -> 'a * 'a susplist) | Endsl;
(* add head to front of list *)
fun slCons( newhd, slist) =
  let fun f () = (newhd,slist) in Mksl f end;
exception empty_list;
(* extract head *)
fun slHd Endsl = raise empty_list
  | slHd (Mksl f) = let val (a,s) = f () in a end;
(* extract tail *)
fun slTl Endsl = raise empty_list
  | slTl (Mksl f) = let val (a,s) = f () in s end;
```

Using Lazy Lists

From function
 fun from n =
 let fun f() = (n, from(n+1)) in Mksl f end;
 Infinite list

- val nat = from 1;
val nat = Mksl fn : int susplist
- slHd(nat);
val it = 1 : int
- slHd(slTl(nat));
val it = 2 : int

Higher Order Functions As Glue

- Can construct 'glue' with higher order functions
- Example functions

```
fun prod [] = 1
 | prod (h::t) = h * prod t
fun sum [] = 0
 | sum (h::t) = h + sum t
```

• Functions follow same pattern

Building Higher Order Function

• Function encodes same approach

• Can be used to build new functions

Program Correctness

- Referential transparency makes verification easier
- If have let val I = E in E' end;
- Then get same value by substituting for I by E in E' before evaluating
- Can reason that

- Only works if no side effects or lazy evaluation
 let val x = m div n in 3 end;
- Raises exception if n = 0

Proof Rule

Theorem: Let E be a functional expression (with no side effects). If E converges to a value under eager evaluation, then E converges to the same value with lazy evaluation

Program Verification

- **Specification**: for every natural number n, facti(n, 1) = n!
- Program:

```
fun facti(n,p) = if n = 0 then p else facti(n-1,n*p);
```

• Verification: show that program meets specification

Proof

- Induction on n
- Base Case: $\forall p.facti(0,p) = 0! \times p$ Holds because for arbitrary $p, facti(0,p) = p = 1 \times p = 0! \times p$
- Inductive step: assume $\forall p.facti(n, p) = n! \times p$ Show $\forall p.facti(n + 1, p) = (n + 1)! \times p$ For arbitrary p,

$$facti(n + 1, p) = facti(n, (n + 1) \times p)$$
 [def of facti]
 $= n! \times ((n + 1) \times p)$ [inductive hyp]
 $= (n! \times (n + 1)) \times p$ [associativity]
 $= (n + 1)! \times p$ [def of factorial]

Imperative Features

- Input and Output
- Reference variables
- Assignment operator
- Command sequence
- While loop

Input and Output

- print takes string argument
- Structures for builtin types have toString functions

```
- print(Int.toString(1)^"\n");
1
val it = () : unit
```

- Other i/o done with TextIO structure
- Two streams instream and outstream
- Provides stdIn and stdOut streams
 - TextIO.inputLine(TextIO.stdIn);
 gotta love nested structure references
 val it = "gotta love nested structure references\n" : string
- Functions for opening, reading from and writing to text files.

Commands

- Commands are treated differently than other expressions
- Have a return type of unit (value is ())
- Command list has value of last expression

```
- (print("a\n"); 2);
a
val it = 2 : int
- (print("a "); print("b\n"));
a b
val it = () : unit
```

• Can also put command list inside expression part of let

Reference Variables

- A reference is basically an address
- ref is a built-in constructor for references

```
- val p = ref 17;
val p = ref 17 : int ref
- p;
val it = ref 17 : int ref
```

• Dereference with!

```
- !p;
val it = 17 : int
```

Assignment Operator

• Allows value referenced to be changed

```
- p := !p + 1;
val it = () : unit
- !p;
val it = 18 : int
```

While Loop

- Syntax: while E1 do E2
- Repeat: Evaluate E1, if true then evaluate E2
- Example:

```
counter := 1;
while !counter < 10 do (
  counter := !counter + 1;
  print(Int.toString(!counter)^" ")
);</pre>
```

Efficiency

Functional languages historically slower than imperative

- Use of lists instead of arrays complexity of access time?
- Passing functions as arguments can be expensive. Local variables must be retained allocate from heap instead of stack.
- Recursion takes more space than iterative. However, new compilers can detect tail recursion and convert to iteration.
- Nondestructive updating results in copying (minimized by structure sharing). Generates more garbage and requires background garbage collection.
- Easy to write programs that pass lists when a single element would suffice.

Efficiency (cont)

- Program compiled with SML of NJ estimated to be 2 to 5 times slower than equivalent C programs. (SML/NJ uses optimizations like continuations.)
- Difficult to properly compare.
- Lazy evaluation languages slower.
- What about designing alternative computer architectures to support functional languages?

Concurrency

- Motivation for functional languages
- Idea: same program runs on single and multiple processor machines
- Functional results not dependent on order of evaluation
- Explicit synchronization constructs unnecessary
- Can make distributed copies without copies becoming inconsistent
- Can simultaneously evaluate g(x) and f(x) in h(g(x), f(x)).
- Architectures
 - Demand driven request for value fires execution
 - Data driven presence of operands fires execution

Functional Language Summary

- Functional programming forces different way of thinking about algorithms
- Referential transparency supports reasoning about programs and parallel execution
- Trade-off between loss of imperative control structures and ability to write higher-order control structures
- Trade-off between loss of efficiency and higher-level features that make programming and reasoning about programs easier
- Support for polymorphism improves code reuse

ML Summary

- ML features not discussed
 - Modules, separate compilation
 - Automatic storage management
- ML used in large system projects. (Carnegie Mellon University)
- Current research into extensions