A Brief Presentation of OCaml

Simon Cruanes

September 14, 2015

Summary

- The Basics
- Advanced Features
- Ecosystem
- 4 Comparison with Other Languages

History and Early Life

- Born 20 years ago (1995)
- Family: ML languages
- Siblings: SML (Standard ML)
- Designed for writing Coq (proof assistant)
 (ML invented to write proof assistant)

First Taste

```
let x = 1 ;;
let l = [1;2;3] ;;
assert (x+1 = 2) ;;
assert (List.map (fun x -> x+1) l = [2;3;4]);;
```

note: the ;; only necessary in toplevel!

Details

- let introduces a variable binding
- x and l are immutable
- use = for equality

Types

OCaml is strongly-typed.

```
# let x = 1 ;;
val x : int = 1

# let l = [1;2;3] ;;
val l : int list = [1;2;3]

# List.map ;;
- : ('a -> 'b) -> 'a list -> 'b list = <fun>
```

- types are inferred automatically
- List.map is polymorphic ('a, 'b are type variables)

Types (continued)

Even polymorphic types are inferred.

A Survey of Types

Many flavours of types:

primitives int, bool, float... records (C-like structures)

```
type 'a list_len = {
 the_list : 'a list;
 the_len : int;
sum types (better than C enums)
 type 'a option = None | Some of 'a
 type 'a tree =
 | Empty
 Node of 'a * 'a tree * 'a tree
 strings string (immutable) and bytes (mutable); no unicode
 tuples
 # (1, "foo", false);;
 - : (int * string * bool) = (1, "foo", false)
```

Pattern-Matching

```
type 'a tree = Empty | Node of 'a * 'a tree * 'a tree
let rec size t = match t with
 Empty -> 0
 Node (\_, l, r) \rightarrow 1 + size l + size r
(* size : 'a tree -> int *)
let to_list t =
 let rec aux acc t = match t with
 | Empty -> acc
 | Node (x, l, r) ->
 let acc = aux acc r in
 let acc = x :: acc in
 aux acc l
 in
 aux [] t
(* to_list : 'a tree -> 'a list
 infix traversal *)
```

really powerful! (nested, guards, or-patterns...)

Mutability

OCaml is impure: values can be mutated

- variables are immutable
- some record fields can be mutated
- 'a array, bytes: mutable arrays
- 'a ref defined as record

```
type 'a ref = {
 mutable contents : 'a;
}
let (!) r = r.contents
(* (!) : 'a ref -> 'a *)
let (:=) r x = r.contents <- x
(* (:=) : 'a ref -> 'a -> unit *)
```

Summary and Remarks

- Functional Language (immutability, 1st-class functions)
- strong typing with excellent inference
 - rich variety of types (sums, records, tuples, etc.)
 - types might be written for readability
- expressive and quite efficient
- fast GC on one core
- compiles into native code

Summary

- 1 The Basics
- 2 Advanced Features
- Bcosystem
- 4 Comparison with Other Languages

Modules

Powerful module system (inherited from SML)

```
module A = struct
 type t = { foo : int }
 let f x = x.foo + 1
 module B = struct
 type t = { bar: string }
 let q x = x.bar ^ x.bar
 end
end
let x = \{A.foo = 42\};
A.f x ;; (*43 *)
let y = {A.B.bar = "cou"} ;;
A.B.g y ;; (* "coucou" *)
```

Modules (continued)

Functor: function from module to module

```
module type ORD = sig
 type t
 val compare : t -> t -> int
end
module Set(E : ORD) : sig
 type elt = E.t
 type t
 val empty : t
 val add : elt -> t -> t
 val mem : elt -> t -> bool
end
```

Here, Set is a functor (builds a set structure for an ordered type)

Others

- Objects (powerful, but complicated!)
 subtyping, inheritance, structural types (~ Golang)...
- GADTs (more expressive sum types)
- polymorphic variants (structural sums)
- named and optional parameters
- 1st-class modules (pass modules as values)
- and more...

Summary

- 1 The Basics
- Advanced Features
- 3 Ecosystem
- 4 Comparison with Other Languages

Tools

```
Compiler: compiles fast, many warnings, quite hackable
```

Merlin: awesome completion/typing in vim/emacs/...

Opam: nice package manager (~ 1000 paquets)

Build Systems: Several competing systems

Debugger: meh.

Profiler: use gprof or perf

C bindings: stubs, Ctypes (ffi)

Libraries

- several competing Stdlibs
- web frameworks (ocsigen, opium)
- networking, json, etc.
- bindings to Sqlite and postgres
- Lwt: monadic concurrency (futures), scalable
- . . .

libs are good quality overall

Users

- Research (majority): logic, bioinfo...
- Industry: Finance (Janestreet), aeronautics, a few startups...
- FP amateurs
- OCamlpro
- language maintained by Inria

Consortium for the industrial users

Summary

- 1 The Basics
- Advanced Features
- 3 Ecosystem
- 4 Comparison with Other Languages

...with Haskell

OCaml	Haskell
Strict	Lazy
Impure (mutability)	Pure
no overloading	typeclasses
modules, functors	only modules
Predictible Performance	Hard to predict
1 core	Multi-core
opam	cabal

... with Erlang

OCaml	Erlang
Typed	Not typed
modules, functors	only modules
compilation	reload on the fly
Predictible Performance	same?
1 core	multi core
monadic concurrency	builtin actors, OTP

... with Scala

OCaml	Scala
native code	JVM
lightweight	verbose
simple	more complicated
no overloading	implicits
modules, functors	only modules
small stdlib	stdlib, scalaz

...with Java

OCaml	Java
native code	JVM
expressive	verbose
type inference	nope
immutability	effects at distance
few libs	many libs

... with Others

- Also: SML, F, experimental langs (Eff, Mezzo, 1ML)
- Can compile to Javascript (!)
- less hype than Haskell, but maybe more robust (no space leak or weird performance or cabal)
- used in real industries, real programs

Conclusion

- simple, expressive, safe language
- more advanced features when you need them
- ecosystem is blooming (opam)
- exciting research (Mirage, a unikernel)
- extensions in dev: multicore, modular implicits (> typeclasses)