Appendix A Crash Course in F#

This chapter introduces parts of the F# programming language as used in this book; Hansen and Rischel [1] give a proper introduction to functional programming with F#. The F# programming language belongs to the ML family, which includes classical ML from 1978, Standard ML [3] from 1986, CAML from 1985, Caml Light [2] from 1990, and OCaml [5] from 1996, where F# resembles the latter most. All of these languages are strict, mostly functional, and statically typed with parametric polymorphic type inference.

In Microsoft Visual Studio 2010, F# is included by default. You can also run F# on MacOS and Linux, using the Mono implementation [4] of CLI/.NET: see "Using F# with Mono" in the README file of the F# distribution.

A.1 Files for This Chapter

File	Contents
Intro/Appendix.fs	All examples shown in this chapter

A.2 Getting Started

To get the F# interactive prompt, open a Visual Studio Command Prompt, then type fsi for F# Interactive. fsi It allows you to enter declarations and evaluate expressions:

```
Microsoft (R) F# 2.0 Interactive build 4.0.30319.1
Copyright (c) Microsoft Corporation. All Rights Reserved.
For help type #help;;
> let rec fac n = if n=0 then 1 else n * fac(n-1);;
val fac : int -> int
> fac 10:;
```

```
val it : int = 3628800
> #q;;
```

Text starting with an angle symbol (>) is entered by the user; the other lines show the F# system's response. You can also run the same F# Interactive inside Visual Studio 2010 by choosing View > Other Windows > F# Interactive, but that is likely to cause confusion when we start using the F# lexer and parser tools.

A.3 Expressions, Declarations and Types

F# is a mostly-functional language: a computation is performed by evaluating an *expression* such as 3+4. If you enter an expression in the interactive system, followed by a double semicolon (;;) and a newline, it will be evaluated:

```
> 3+4;;
val it : int = 7
```

The system responds with the value (7) as well as the type (int) of the expression. A *declaration* let v = e introduces a variable v = e whose value is the result of evaluating e. For instance, this declaration introduces variable v = e:

```
> let res = 3+4;;
val res : int = 7
```

After the declaration one may use res in expressions:

```
> res * 2;;
val it : int = 14
```

A.3.1 Arithmetic and Logical Expressions

Expressions are built from constants such as 2 and 2.0, variables such as res, and operators such as multiplication (\star). Figure A.1 summarizes predefined F# operators.

Expressions may involve functions, such as the predefined function sqrt. Function sqrt computes the square root of a floating-point number, which has type float, a 64-bit floating-point number. We can compute the square root of 2.0 like this:

```
> let y = sqrt 2.0;;
val y : float = 1.414213562
```

Floating-point constants must be written with a decimal point (2.0) or in scientific notation (2E0) to distinguish them from integer constants.

To get help on F#, consult http://msdn.microsoft.com/fsharp/ where you may find the library documentation and the language specification [7].

Operator	Туре	Meaning
f e		Function application
!	'a ref -> 'a	Dereference
	num -> num	Arithmetic negation
**	float * float -> float	Power (right-assoc.)
/	float * float -> float	Quotient
/	int * int -> int	Quotient, round toward 0
8	int * int -> int	Remainder of int quotient
*	num * num -> num	Product
+	string * string -> string	String concatenation
+	num * num -> num	Sum
-	num * num -> num	Difference
::	'a * 'a list -> 'a list	Cons onto list (right-assoc.)
+	string * string -> string	Concatenate
@	'a list * 'a list -> 'a list	List append (right-assoc.)
=	'a * 'a -> bool	Equal
<>	'a * 'a -> bool	Not equal
<	'a * 'a -> bool	Less than
>	'a * 'a -> bool	Greater than
<=	'a * 'a -> bool	Less than or equal
>=	'a * 'a -> bool	Greater than or equal
&&	bool * bool -> bool	Logical "and" (short-cut)
	bool * bool -> bool	Logical "or" (short-cut)
,	'a * 'b -> 'a * 'b	Tuple element separator
:=	'a ref * 'a -> unit	Reference assignment

Fig. A.1 Some F# operators grouped according to precedence. Operators at the top have high precedence (bind strongly). For overloaded operators, num means int, float or another numeric type. All operators are left-associative, except (**) and (@)

You can also use (static) methods from the .NET class libraries, after opening the relevant namespaces:

```
> open System;;
> let y = Math.Sqrt 2.0;;
val y : float = 1.414213562
```

Logical expressions have type bool:

```
> let large = 10 < res;;
val large : bool = false</pre>
```

Logical expressions can be combined using logical "and" (conjunction), written &&, and logical "or" (disjunction), written | |. Like the similar operators of C, C++, Java and C#, these use short-cut evaluation, so that && will evaluate its right operand only if the left operand is true (and dually for | |):

```
> y > 0.0 \&\& 1.0/y > 7.0;;
```

```
val it : bool = false
```

Logical negation is written not e:

```
> not false ;;
val it : bool = true
```

The (!) operator is used for another purpose, as described in Sect. A.12.

Logical expressions are typically used in *conditional expressions*, written if e1 then e2 else e3, which correspond to (e1 ? e2 : e3) in C or C++ or Java or C#:

```
> if 3 < 4 then 117 else 118;;
val it : int = 117</pre>
```

A.3.2 String Values and Operators

A text string has type string. A string constant is written within double quotes ("). The string concatenation operator (+) constructs a new string by concatenating two strings:

```
> let title = "Prof.";;
val title : string = "Prof."
> let name = "Lauesen";;
val name : string = "Lauesen"
> let junk = "Dear " + title + " " + name + ", You won $$$!";
val junk : string = "Dear Prof. Lauesen, You won $$$!"
```

The instance property Length on a string returns its length (number of characters):

```
> junk.Length;;
val it : int = 32
```

and the string index operation s. [i] gets the i'th character of string s, counting from 0.

A.3.3 Types and Type Errors

Every expression has a type, and the compiler checks that operators and functions are applied only to expressions of the correct type. There are no implicit type conversions. For instance, sqrt expects an argument of type float and thus cannot be applied to the argument expression 2, which has type int. Some F# types are summarized in Fig. A.2; see also Sect. A.10. The compiler complains in case of type

Туре	Meaning	Examples
Primitive types		
int	Integer number (32 bit)	0, 12, ~12
float	Floating-point number (64 bit)	0.0, 12.0, ~12.1, 3E~6
bool	Logical	true, false
string	String	"A", "", "den Haag"
char	Character	'A', ' '
Exception	Exception	Overflow, Fail "index"
Functions (Sects. A.3.4–A.3	.6, A.9.3, A.11)	
float -> float	Function from float to float	sqrt
float -> bool	Function from float to bool	isLarge
int * int -> int	Function taking int pair	addp
int -> int -> int	Function taking two ints	addc
Pairs and tuples (Sect. A.5)		
unit	Empty tuple	()
int * int	Pair of integers	(2, 3)
int * bool	Pair of int and bool	(2100, false)
int * bool * float	Three-tuple	(2, true, 2.1)
Lists (Sect. A.6)		
int list	List of integers	[7; 9; 13]
bool list	List of Booleans	[false; true; true]
string list	List of strings	["foo"; "bar"]
Records (Sect. A.7)		
{x : int; y : int}	Record of two ints	$\{x=2; y=3\}$
<pre>{y:int; leap:bool}</pre>		{y=2100; leap=false}
References (Sect. A.12)		
int ref	Reference to an integer	ref 42
int list ref	Reference to a list of integers	ref [7; 9; 13]

Fig. A.2 Some monomorphic F# types

errors, and refuses to compile the expression:

The error message points to the argument expression 2 as the culprit and explains that it has type int which does not support any function Sqrt. It is up to the reader to infer that the solution is to write 2.0 to get a constant of type float.

Some arithmetic operators and comparison operators are *overloaded*, as indicated in Fig. A.1. For instance, the plus operator (+) can be used to add two expressions of type int or two expressions of type float, but not to add an int and a float. Overloaded operators default to int when there are no float or string or char arguments.

A.3.4 Function Declarations

A function declaration begins with the keyword let. The example below defines a function circleArea that takes one argument r and returns the value of Math.pi * r * r. The function can be applied (called) simply by writing the function name before an argument expression:

```
> let circleArea r = System.Math.PI * r * r;;
val circleArea : float -> float
> let a = circleArea 10.0;;
val a : float = 314.1592654
```

The system infers that the type of the function is float -> float. That is, the function takes a floating-point number as argument and returns a floating-point number as result. This is because the .NET library constant PI is a floating-point number.

Similarly, this declaration defines a function mul2 from float to float:

```
> let mul2 x = 2.0 * x;;
val mul2 : float -> float
> mul2 3.5;;
val it : float = 7.0
```

A function may take any type of argument and produce any type of result. The function makejunk below takes two arguments of type string and produces a result of type string:

```
> let makejunk title name =
 "Dear " + title + " " + name + ", You won $$$!";;
val makejunk : string -> string -> string
> makejunk "Vice Chancellor" "Tofte";;
val it : string = "Dear Vice Chancellor Tofte, You won $$$!"
```

Note that F# is layout-sensitive (like a fighther programming languages, such as Haskell and Python). If the second line of the makejunk function declaration had no indentation at all, then we would get an error message (but strangely, in this particular case the declaration would still be accepted):

```
> let makejunk title name =
"Dear " + title + " " + name + ", You won $$$!";;

"Dear " + title + " " + name + ", You won $$$!";;
 ^^^^^^
stdin(16,1): warning FS0058: Possible incorrect indentation:
val makejunk : string -> string -> string
```

A.3.5 Recursive Function Declarations

A function may call any function, including itself; but then its declaration must start with let rec instead of let, where rec stands for *recursive*:

```
> let rec fac n = if n=0 then 1 else n * fac(n-1);;
val fac : int -> int
> fac 7;;
val it : int = 5040
```

If two functions need to call each other by so-called *mutual recursion*, they must be declared in one declaration beginning with let rec and connecting the two declarations by and:

```
> let rec even n = if n=0 then true else odd (n-1)
  and odd n = if n=0 then false else even (n-1);;
val even : int -> bool
val odd : int -> bool
```

A.3.6 Type Constraints

As you can see from the examples, the compiler automatically infers the type of a declared variable or function. Sometimes it is good to use an explicit *type constraint* for documentation. For instance, we may explicitly require that the function's argument x has type float, and that the function's result has type bool:


```
> let isLarge (x : float) : bool = 10.0 < x;;
val isLarge : float -> bool
> isLarge 89.0;;
val it : bool = true
```

If the type constraint is wrong, the compiler refuses to compile the declaration. A type constraint cannot be used to convert a value from one type to another as in C. Thus to convert an int to a float, you must use function float: int -> float. Similarly, to convert a float to an int, use a function such as floor, round or ceil, all of which have type float -> int.

A.3.7 The Scope of a Binding 作用域绑定

The *scope* of a variable binding is that part of the program in which it is visible. In a local let-expression such as let x = ... below, the scope of variable x is the *body* expression x * x. The indentation shows that expression x * x belongs to the inner let-expression:

```
let r = let x = 9 + 16
x * x
```

The value of the inner let-expression is $(9+16) \cdot (9+16) = 625$ but the sum is computed only once. The introduction of local variable x does not disturb any existing variables, not even variables with the same name. For instance:

A.4 Pattern Matching

Like all languages in the ML family, but unlike most other programming languages, F# supports *pattern matching*. Pattern matching is performed by an expression of the form match e with ..., which consists of the expression e whose value must be matched, and a list (...) of match branches. For instance, the factorial function can be defined by pattern matching on the argument n, like this:

The patterns in a match are tried in order from top to bottom, and the right-hand side corresponding to the first matching pattern is evaluated. For instance, calling facm 7 will find that 7 does not match the pattern 0, but it does match the *wildcard pattern* (_) which matches any value, so the right-hand side n * facm(n-1) gets evaluated.

A slightly more compact notation for one-argument function definitions uses the function keyword, which combines parameter binding with pattern matching:

Pattern matching in the ML languages is similar to, but much more powerful, than switch-statements in C/C++/Java/C#, because matches can involve also tuple patterns (Sect. A.5) and algebraic datatype constructor patterns (Sect. A.9) and any combination of these. This makes the ML-style languages particularly useful for

writing programs that process other programs, such as interpreters, compilers, program analysers, and program transformers.

Moreover, ML-style languages, including F#, usually require the compiler to detect both *incomplete* matches and *redundant* matches; that is, matches that either leave some cases uncovered, or that have some branches that are not usable:

A.5 Pairs and Tuples

A *tuple* has a fixed number of components, which may be of different types. A *pair* is a tuple with two components. For instance, a pair of integers is written simply (2, 3), and its type is int * int:

```
> let p = (2, 3);;
val p : int * int = (2, 3)
> let w = (2, true, 3.4, "blah");;
val w : int * bool * float * string = (2, true, 3.4, "blah")
```

A function may take a pair as an argument, by performing pattern matching on the pair pattern (x, y):

```
> let add (x, y) = x + y;;
val add : int * int -> int
> add (2, 3);;
val it : int = 5
```

In principle, function add takes only one argument, but that argument is a pair of type int * int. Pairs are useful for representing values that belong together; for instance, the time of day can be represented as a pair of hours and minutes:

```
> let noon = (12, 0);;
val noon : int * int = (12, 0)
> let talk = (15, 15);;
val talk : int * int = (15, 15)
```

Pairs can be nested to any depth. For instance, a function can take a pair of pairs of values as argument:

```
> let earlier ((h1, m1),(h2, m2)) = h1<h2 || (h1=h2 && m1<m2);;</pre>
```

The empty tuple is written () and has type unit. This seemingly useless value is returned by functions that are called for their side effect only, such as WriteLine from the .NET class library:

```
> System.Console.WriteLine "Hello!";;
Hello!
val it : unit = ()
```

Thus the unit type serves much the same purpose as the void return type in C/C++/Java/C#.

A.6 Lists

A *list* contains zero or more elements, all of the same type. For instance, a list may hold three integers; then it has type int list:

```
> let x1 = [7; 9; 13];;
val x1 : int list = [7; 9; 13]
```

The empty list is written [], and the operator (::) called "cons" prepends an element to an existing list. Hence this is equivalent to the above declaration:

```
> let x2 = 7 :: 9 :: 13 :: [];;
val x2 : int list = [7; 9; 13]
> let equal = (x1 = x2);;
val equal : bool = true
```

The cons operator (::) is right associative, so 7::9::13::[] reads 7::(9::(13::[])), which is the same as [7;9;13].

A list ss of strings can be created just as easily as a list of integers; note that the type of ss is string list:

The elements of a list of strings can be concatenated to a single string using the String.concat function:

```
> let junk2 = String.concat " " ss;;
val junk2 : string = "Dear Prof. Lauesen you won $$$!"
```

Functions on lists are conveniently defined using pattern matching and recursion. The sum function computes the sum of an integer list:

A.7 Records and Labels 255

The sum function definition says: The sum of an empty list is zero. The sum of a list whose first element is x and whose tail is xr, is x plus the sum of xr.

Many other functions on lists follow the same paradigm:

```
> let rec prod xs =
 match xs with
 -> 1
 []
 | x::xr -> x * prod xr;;
val prod : int list -> int
> let x2prod = prod x2;;
val x2prod : int = 819
> let rec len xs =
 match xs with
 1 [1
 -> 0
 | x::xr \rightarrow 1 + len xr;;
val len : 'a list -> int
> let x2len = len x2;;
val x2len : int = 3
> let sslen = len ss;;
val sslen : int = 4
```

Note the type of len. Since the len function does not use the list elements, it works on all lists regardless of the element type; see Sect. A.10.

The append operator (@) creates a new list by concatenating two given lists:

```
> let x3 = [47; 11];;
val x3 : int list = [47; 11]
> let x1x3 = x1 @ x3;;
val x1x3 : int list = [7; 9; 13; 47; 11]
```

The append operator does not copy the list elements, only the "spine" of the left-hand operand x1, and it does not copy its right-hand operand at all. In the computer's memory, the tail of x1x3 is shared with the list x3. This works as expected because lists are *immutable*: One cannot destructively change an element in list x3 and thereby inadvertently change something in x1x3, or vice versa.

Some commonly used F# list functions are shown in Fig. A.3.

A.7 Records and Labels <

A *record* is basically a tuple whose components are labelled. Instead of writing a pair ("Kasper", 5170) of a name and the associated phone number, one can

Function	Туре	Meaning
append exists filter fold foldBack forall length map nth	'a list -> 'a list -> 'a list ('a -> bool) -> 'a list -> bool ('a -> bool) -> 'a list -> 'a list ('r -> 'a -> 'r) -> 'r -> 'a list -> 'r ('a -> 'r -> 'r) -> 'r -> 'a list -> 'r ('a -> bool) -> 'a list -> bool 'a list -> int ('a -> 'b) -> 'a list -> 'b list 'a list -> int -> 'a	Append lists Does any satisfy Those that satisfy Fold (left) over list Fold (right) over list Do all satisfy Number of elements Transform elements Get n'th element
rev	'a list -> 'a list	Reverse list

Fig. A.3 Some F# list functions, from the List module. The function name must be qualified by List, as in List.append [1; 2] [3; 4]. Some of the functions are polymorphic (Sect. A.10) or higher-order (Sect. A.11.2). For the list operators cons (::) and append (@), see Fig. A.1

use a record. This is particularly useful when there are many components. Before one can create a record value, one must create a record type, like this:

Note how the type of a record is written, with colon (:) instead of equals (=) as used in record expressions and values. One can extract the components of a record using a *record component selector*, very similar to field access in Java and C#:

```
> x.name;;
val it : string = "Kasper"
> x.phone;;
val it : int = 5170
```

A.8 Raising and Catching Exceptions

Exceptions can be declared, raised and caught as in C++/Java/C#. In fact, the exception concept of those languages is inspired by Standard ML. An exception declaration declares an exception constructor, of type Exception. A raise expression throws an exception:

```
> exception IllegalHour;;
exception IllegalHour
> let mins h =
 if h < 0 || h > 23 then raise IllegalHour
```

A.9 Datatypes 257

```
else h * 60;;
val mins : int -> int
> mins 25;;
> [...] Exception of type 'IllegalHourException' was thrown.
 at FSI_0152.mins(Int32 h)
 at <StartupCode$FSI_0153>.$FSI_0153.main@()
stopped due to error
```

A try-with-expression (try e1 with exn -> e2) evaluates e1 and returns its value, but if e1 throws exception exn, it evaluates e2 instead. This serves the same purpose as try-catch in C++/Java/C#:

```
> try (mins 25) with IllegalHour -> -1;;
val it : int = -1
```

As a convenient shorthand, one can use the function failwith to throw the standard Failure exception, which takes a string message as argument. The variant failwithf takes as argument a printf-like format string and a sequence of arguments, to construct a string argument for the Failure exception:

```
> let mins h =
 if h < 0 || h > 23 then failwith "Illegal hour"
 else h * 60;;
val mins : int -> int
> mins 25;;
Microsoft.FSharp.Core.FailureException: Illegal hour
> let mins h =
 if h < 0 || h > 23 then failwithf "Illegal hour, h=%d" h
 else h * 60;;
val mins : int -> int
> mins 25;;
Microsoft.FSharp.Core.FailureException: Illegal hour, h=25
```

A.9 Datatypes

A datatype, sometimes called an algebraic datatype or discriminated union, seful when data of the same type may have different numbers and types of components. For instance, a person may either be a Student who has only a name, or a Teacher who has both a name and a phone number. Defining a person datatype means that we can have a list of person values, regardless of whether they are Students or Teachers. Recall that all elements of a list must have the same type, so without the common person type, we could not mix students and teachers in the same list.

```
| Student of string
  | Teacher of string * int
> let people = [Student "Niels"; Teacher("Peter", 5083)];;
val people : person list = [Student "Niels";
 Teacher ("Peter", 5083)]
> let getphone1 person =
 match person with
 Teacher(name, phone) -> phone
 -> failwith "no phone";;
 Student name
val getphone1 : person -> int
 Student 相当于构造
> getphone1 (Student "Niels");;
 函数,创建union类型
Microsoft.FSharp.Core.FailureException: no phone
 的一个值
```

Multiple type declarations that depend on each other can be connected with the keyword and.

A.9.1 The option Datatype

A frequently used datatype is the option datatype, used to represent the presence or absence of a value.

In Java and C#, some methods return null to indicate the absence of a result, but that is a poor substitute for an option type, both in the case where the method should never return null, and in the case where null is a legitimate result from the method. The type inferred for function getphone2 clearly says that we cannot expect it to always return an integer, only an intopt, which may or may not hold an integer.

In F#, there is a predefined polymorphic datatype 'a option with constructors Some and None; using those instead of intopt above, function getphone2 would have type person -> int option.

A.9 Datatypes 259

A.9.2 Binary Trees Represented by Recursive Datatypes

A datatype declaration may be recursive, which means that a value of the datatype t can have a component of type t. This can be used to represent trees and other data structures. For instance, a binary integer tree inttree may be defined to be either a leaf Lf, or a branching node Br that holds an integer and a left subtree and a right subtree:

The tree represented by t1 has 34 at the root node, 23 at the root of the left subtree, and so on, like this, where a solid dot represents an Lf value:

Functions on trees and other datatypes are conveniently defined using pattern matching and recursion. This function computes the sum of the nodes of an integer tree:

The definition of sumtree reads: The sum of a leaf node Lf is zero. The sum of a branch node Br(v, t1, t2) is v plus the sum of t1 plus the sum of t2.

A.9.3 Curried Functions

A function of type int * int -> int that takes a pair of arguments is closely related to a function of type int -> int -> int that takes two arguments. The latter is called a *curried* version of the former; this is a pun on the name of logician Haskell B. Curry, who proposed this idea. For instance, function addc below is a curried version of function addp. Note the types of addp and addc and how the functions are applied to arguments:

```
> let addp (x, y) = x + y;;
val addp : int * int -> int
> let addc x y = x + y;;
val addc : int -> int -> int
> let res1 = addp(17, 25);;
val res1 : int = 42
> let res2 = addc 17 25;;
val res2 : int = 42
```

A major advantage of curried functions is that they can be partially applied. Applying addc to only one argument, 17, we obtain a new function of type int -> int. This new function adds 17 to its argument and can be used on as many different arguments as we like:

```
> let addSeventeen = addc 17;;
val addSeventeen : (int -> int)
> let res3 = addSeventeen 25;;
val res3 : int = 42
> let res4 = addSeventeen 100;;
val res4 : int = 117
```

A.10 Type Variables and Polymorphic Functions

We saw in Sect. A.6 that the type of the len function was 'a list -> int:

The 'a is a *type variable*. Note that the prefixed prime (') is part of the type variable name 'a. In a call to the len function, the type variable 'a may be instantiated to any type whatsoever, and it may be instantiated to different types at different uses. Here 'a gets instantiated first to int and then to string, in two different applications of len:

```
> len [7; 9; 13];;
val it : int = 3
```

```
> len ["Oslo"; "Aarhus"; "Gothenburg"; "Copenhagen"];;
val it : int = 4
```

A.10.1 Polymorphic Datatypes

Some data structures, such as a binary trees, have the same shape regardless of the element type. Fortunately, we can define polymorphic datatypes to represent such data structures. For instance, we can define the type of binary trees whose leaves can hold a value of type 'a like this:

Compare this with the monomorphic integer tree type in Sect. A.9.2. Values of this type can be defined exactly as before, but the type is slightly different:

```
> let t1 = Br(34, Br(23,Lf,Lf), Br(54,Lf,Br(78,Lf,Lf)));;
val t1 = Br(34,Br(23,Lf,Lf),Br(54,Lf,Br(78,Lf,Lf))) : int tree
```

The type of t1 is int tree, where the type variable 'a has been instantiated to int.

Likewise, functions on such trees can be defined as before:

The argument type of sumtree is int tree because the function adds the node values, which must be of type int.

The argument type of count is 'a tree because the function ignores the node values v, and therefore works on an 'a tree regardless of the node type 'a.

Function preorder1: 'a tree -> 'a list returns a list of the node values in a tree, in *preorder*, that is, the root node comes before the left subtree which comes before the right subtree:

```
> let rec preorder1 t =
 match t with
```

A side remark on efficiency: When the left subtree t1 is large, then the call preorder1 t1 will produce a long list of node values, and the list append operator (@) will be slow. Moreover, this happens recursively for all left subtrees.

Function preorder2 does the same job in a more efficient, but slightly more obscure way. It uses an auxiliary function preo that has an *accumulating parameter* acc that gradually collects the result without ever performing an append (@) operation:

It follows that

```
preorder2 t = preo t [] = preorder1 t @ [] = preorder1 t
```

A.10.2 Type Abbreviations

When a type, such as (string * int) list, is used frequently, it is convenient to abbreviate it using a name such as intenv:

The type declaration defines a *type abbreviation*, not a new type, as can be seen from the compiler's response. This also means that the function can be applied to a perfectly ordinary list of string * int pairs:

```
> bind1 [("age", 47)] ("phone", 5083);;
val it : intenv = [("phone", 5083); ("age", 47)]
```

A.11 Higher-Order Functions

A higher-order function is one that takes another function as an argument. For instance, function map below takes as argument a function f and a list, and applies f to all elements of the list:

```
> let rec map f xs =
 match xs with
 | [] -> []
 | x::xr -> f x :: map f xr;;
val map : ('a -> 'b) -> 'a list -> 'b list
```

The type of map says that it takes as arguments a function from type 'a to type 'b, and a list whose elements have type 'a, and produces a list whose elements have type 'b. The type variables 'a and 'b may be independently instantiated to any types. For instance, we can define a function mul2 of type float -> float and use map to apply that function to all elements of a list:

```
> let mul2 x = 2.0 * x;;
val mul2 : float -> float
> map mul2 [4.0; 5.0; 89.0];;
val it : float list = [8.0; 10.0; 178.0]
```

Or we may apply a function isLarge of type float -> bool (defined on page 251) to all elements of a float list:

```
> map isLarge [4.0; 5.0; 89.0];;
val it : bool list = [false; false; true]
```

Function map is so useful that it is predefined in F#'s List module; see Fig. A.3.

A.11.1 Anonymous Functions

Sometimes it is inconvenient to introduce named auxiliary functions. In this case, one can write an anonymous function expression using fun instead of a named *function declaration* using let:

```
> \text{ fun } x -> 2.0 * x;;
val it : float -> float = <fun:clo@0-1>
```

The expression (fun $\times -> \dots$) evaluates to a closure, or function value, which can be passed around exactly like any other F# value. This is particularly useful in connection with higher-order functions such as map:

```
> map (fun x -> 2.0 * x) [4.0; 5.0; 89.0];;
val it : float list = [8.0; 10.0; 178.0]
> map (fun x -> 10.0 < x) [4.0; 5.0; 89.0];;
val it : bool list = [false; false; true]
```

The function tw defined below takes a function closure g and an argument x and applies g twice; that is, it computes g(g x). Using tw one can define a function quad that applies mul2 twice, thus multiplying its argument by 4.0:

```
> let tw g x = g (g x);;
val tw : ('a -> 'a) -> 'a -> 'a
> let quad = tw mul2;;
val quad : (float -> float)
> quad 7.0;;
val it : float = 28.0
```

An anonymous function created with fun may take any number of arguments. A function that takes two arguments is similar to one that takes the first argument and then returns a new anonymous function that takes the second argument:

```
> fun x y -> x+y;;
val it : int -> int -> int = <fun:clo@0-2>
> fun x -> fun y -> x+y;;
val it : int -> int -> int = <fun:clo@0-3>
```

The difference between fun and function is that a fun can take more than one parameter but can have only one match case, whereas a function can take only one parameter but can have multiple match cases. For instance, two-argument increaseBoth is most conveniently defined using fun and one-argument isZeroFirst is most conveniently defined using function:

```
> let increaseBoth = fun i (x, y) -> (x+i, y+i);;
val increaseBoth : int -> int * int -> int * int
> let isZeroFirst = function | (0::_) -> true | _ -> false;;
val isZeroFirst : int list -> bool
```

A.11.2 Higher-Order Functions on Lists

Higher-order functions are particularly useful in connection with polymorphic datatypes. For instance, one can define a function filter that takes as argument a predicate (a function of type 'a -> bool) and a list, and returns a list containing only those elements for which the predicate is true. This may be used to extract the even elements (those divisible by 2) in a list:

Note that the filter function is polymorphic in the argument list type. The filter function is predefined in F#'s List module; see Fig. A.3. Another very general predefined polymorphic higher-order list function is foldr, for *fold right*, which exists in F# under the name List.foldBack:

One way to understand foldr f xs e is to realize that it systematically and recursively replaces the list constructors by other operators as follows:

```
replace [] by e replace (x :: xr) by f x xr
```

The foldr function presents a general procedure for processing a list, and is closely related to the visitor pattern in object-oriented programming, although this may not appear very obvious.

Many other functions on lists can be defined in terms of foldr:

```
> let len xs
 = foldr (fun _ res -> 1+res) xs 0;;
val len : 'a list -> int
> let sum xs
 = foldr (fun x res -> x+res) xs 0;;
val sum : int list -> int
> let prod xs = foldr (fun x res -> x*res) xs 1;;
val prod : int list -> int
> let map g xs = foldr (fun x res -> g x :: res) xs [];;
val map : ('a -> 'b) -> 'a list -> 'b list
> let listconcat xss = foldr (fun xs res -> xs @ res) xss [];;
val listconcat : 'a list list -> 'a list
> let stringconcat xss = foldr (fun xs res -> xs+res) xss "";;
val stringconcat : string list -> string
> let filter p xs =
 foldr (fun x r -> if p x then r else x :: r) xs [];;
val filter: ('a -> bool) -> 'a list -> 'a list
```

The functions map, filter, fold, foldBack and many others are predefined in the F# List module; see Fig. A.3.

A.12 F# Mutable References

A *reference* is a handle to a *memory cell*. A reference in F# is similar to a reference in Java/C# or a pointer in C/C++, but the reference cannot be null or uninitialized. Moreover, the memory cell cannot be uninitialized and cannot be accidentally changed by other memory write operations, only through the reference.

A new unique memory cell and a reference to it is created by applying the ref constructor to a value. Applying the dereferencing operator (!) to a reference returns

the value in the corresponding memory cell. The value in the memory cell can be changed by applying the assignment (:=) operator to the reference and a new value:

```
> let r = ref 177;;
val r : int ref = {contents = 177;}
> let v = !r;;
val v : int = 177
> r := 288;;
val it : unit = ()
> !r;;
val it : int = 288
```

A typical use of references and memory cells is to create a sequence of distinct names or labels:

References are used also to implement efficient algorithms with destructive update, such as graph algorithms.

A.13 F# Arrays

An F# array is a zero-based indexable fixed-size collection of mutable elements of a particular type, just like a .NET array, but it uses a different syntax for array creation, indexing and update. The F# array type is generic in its element type:

```
> let arr = [ | 2; 5; 7 | ];;
val arr : int array = [ | 2; 5; 7 | ]
> arr.[1];;
val it : int = 5
> arr.[1] <- 11;;
val it : unit = ()
> arr;
val it : int array = [ | 2; 11; 7 | ]
> arr.Length;;
val it : int = 3
```

A.14 Other F# Features 267

The .NET method System.Environment.GetCommandLineArgs() has type string array and holds the command line arguments of an F# when invoked from a command prompt. The element at index 0 is the name of the running executable, the element at index 1 is the first command line argument, and so on (as in C).

A.14 Other F# Features

The F# language has a lot more features than described in this appendix, including facilities for object-oriented programming and convenient use of the .NET libraries and programs written in other .NET languages, and many advanced functional programming features. For a more comprehensive description of F# and its libraries, see [6,7] and the F# resources linked from the book homepage.

For instance, F# can use .NET's exact high-range decimal type for accounting and other calculations with money, which should never be done using floating-point numbers. Constants of type decimal must be written with an upper-case M suffix, as in C#:

```
> let tomorrow =
 let nationalDebt = 14349539503882.02M
 let perSecond = 45138.89M
 nationalDebt + 86400M * perSecond;;
val tomorrow : decimal = 14353439503978.02M
```

For another example, F#'s type bigint is System.Numerics.BigInteger from .NET and supports arbitrary-range integers. Constants of type bigint must be written with an upper-case I suffix, as in 42I, but are otherwise used just like any other numbers:

```
> let rec fac (n:bigint) = if n=0I then 1I else n * fac(n-1I);;
val fac : bigint -> bigint
> fac 104I;;
val it : System.Numerics.BigInteger =
 1029901674514562762384858386476504428305377245499907218232549
 1776887871732475287174542709871683888003235965704141638377695
 17974197917558872473600000000000000000000000
```

A.15 Exercises

The goal of these exercises is to make sure that you understand functional programming with algebraic datatypes, pattern matching and recursive functions. This is a necessary basis for using this book.

Do This First Make sure you have F# installed. It is integrated into Visual Studio 2010 and later, but otherwise can be downloaded from http://msdn.microsoft.com/fsharp/, for instance if you want to use it on Linux or MacOS.

Exercise A.1 Define the following functions in F#:

• A function max2: int * int -> int that returns the largest of its two integer arguments. For instance, max (99, 3) should give 99.

- A function max3: int * int * int -> int that returns the largest of its three integer arguments.
- A function isPositive: int list -> bool so that isPositive xs returns true if all elements of xs are greater than 0, and false otherwise.
- A function isSorted: int list -> bool so that isSorted xs returns true if the elements of xs appear sorted in non-decreasing order, and false otherwise. For instance, the list [11; 12; 12] is sorted, but [12; 11; 12] is not. Note that the empty list [] and all one-element lists such as [23] are sorted.
- A function count: inttree -> int that counts the number of internal nodes (Br constructors) in an inttree, where the type inttree is defined in Sect. A.9.2. That is, count (Br(37, Br(117, Lf, Lf), Br(42, Lf, Lf))) should give 3, and count Lf should give 0.
- A function depth: inttree -> int that measures the depth of a tree, that is, the maximal number of internal nodes (Br constructors) on a path from the root to a leaf. For instance, depth (Br(37, Br(117, Lf, Lf), Br(42, Lf, Lf))) should give 2, and depth Lf should give 0.

Exercise A.2 Define an F# function linear : int \rightarrow int tree so that linear n produces a right-linear tree with n nodes. For instance, linear 0 should produce Lf, and linear 2 should produce Br(2, Lf, Br(1, Lf, Lf)).

Exercise A.3 Sect.A.10.1 presents an F# function preorder1: 'a tree -> 'a list that returns a list of the node values in a tree, in *preorder* (root before left subtree before right subtree).

Now define a function inorder that returns the node values in *inorder* (left subtree before root before right subtree) and a function postorder that returns the node values in *postorder* (left subtree before right subtree before root):

```
inorder : 'a tree -> 'a list
postorder : 'a tree -> 'a list
```

Thus if t is Br(1, Br(2, Lf, Lf), Br(3, Lf, Lf)), then inorder t is [2; 1; 3] and postorder t is [2; 3; 1].

It should hold that inorder (linear n) is [n; n-1; ...; 2; 1] and postorder (linear n) is [1; 2; ...; n-1; n], where linear n produces a right-linear tree as in Exercise A.2.

Note that the postfix (or reverse Polish) representation of an expression is just a postorder list of the nodes in the expression's abstract syntax tree.

Finally, define a more efficient version of inorder that uses an auxiliary function ino: 'a tree -> 'a list -> 'a list with an accumulating parameter; and similarly for postorder.

References 269

References

1. Hansen, M.R., Rischel, H.: Functional Programming Using F#. Cambridge University Press, Cambridge (2013, to appear)

- 2. Leroy, X.: The Zinc experiment: an economical implementation of the ML language. Rapport Technique 117, INRIA Rocquencourt, France (1990)
- 3. Milner, R., Tofte, M., Harper, R., MacQueen, D.: The Definition of Standard ML (Revised). MIT Press, Cambridge (1997)
- 4. Mono project: At http://www.mono-project.com/
- 5. OCaml: Home page. At http://caml.inria.fr/
- 6. Syme, D., Granicz, A., Cisternino, A.: Expert F#. Apress (2007)
- 7. Syme, D., et al.: The F# 2.0 language specification. Tech. rep., Microsoft (2010). At http://research.microsoft.com/en-us/um/cambridge/projects/fsharp/manual/spec.html