```
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

Optional: Course-Motivation Introduction

Course Motivation (Did you think I forgot? ()

- Why learn the fundamental concepts that appear in all (most?) languages?
- · Why use languages quite different from C, C++, Java, Python?
- Why focus on functional programming?
- Why use ML, Racket, and Ruby in particular?

Caveats

Will give some of my reasons in terms of this course

- · *My* reasons: more personal opinion than normal lectures
 - Others may have equally valid reasons
- · Partial list: surely other good reasons
- In terms of course: Keep discussion informal
 - Not rigorous proof that all reasons are correct
- Will not say one language is "better" than another
 - May omit "your favorite language" without malice

Summary

- No such thing as a "best" PL
- Fundamental concepts easier to teach in some (multiple) PLs
- · A good PL is a relevant, elegant interface for writing software
 - There is no substitute for precise understanding of PL semantics
- · Functional languages have been on the leading edge for decades
 - Ideas have been absorbed by the mainstream, but very slowly
 - First-class functions and avoiding mutation increasingly essential
 - Meanwhile, use the ideas to be a better C/Java/PHP hacker
- Many great alternatives to ML, Racket, and Ruby, but each was chosen for a reason and for how they complement each other