```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman 2013

List Functions

Functions over lists

Gain experience with lists and recursion by writing several functions that process and/or produce lists...

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) =
  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))
```

Jan-Mar 2013 Dan Grossman, Programming 5