```
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

[Placeholder for] Course Motivation

What this course is about

- Many essential concepts relevant in any programming language
 - And how these pieces fit together
- Use ML, Racket, and Ruby languages:
 - They let many of the concepts "shine"
 - Using multiple languages shows how the same concept can "look different" or actually be slightly different
 - In many ways simpler than Java, C#, Python, ...
- Big focus on functional programming
 - Not using *mutation* (assignment statements) (!)
 - Using first-class functions (can't explain that yet)
 - But many other topics too

Assumed background

- *Not* an introductory programming course
 - Assume you have at least 1-2 programming courses

- Not an advanced course on programming langauges
 - Won't assume you are an experienced programmer

Somewhere in the middle...

Things I assume you know (a little)

- Variables, conditionals (if), loops, arrays
- Recursion (okay if lack a little confidence for now)
- Implementation vs. interface (abstraction, modularity)
 - Possibly/probably using objects-oriented programming
- Basic data structures: linked lists, binary trees
- Dynamic-dispatch
 - Also known as method overriding, subclassing, ...
 - But not needed for first 2/3 of course and then will review

Any particular language

- Occasionally compare to Java in optional videos (not on homework)
 - If know C#, can surely follow right along
- Will more rarely compare to C in optional videos (not on homework)
 - Can be very useful if you understand some C (or if you learn C later)
- It is okay if you mostly know Python or Javascript or...
 - What matters are the concepts on the previous slide

Really will "start programming over from the beginning"

Moving way too fast unless you have programmed some before

Why learn this?

This is the "normal" place for course motivation

Why learn this material?

But in my experience, we don't have enough shared vocabulary

- So 2-week delay on motivation for functional programming
- I promise full motivation: delay is worth it
- (Will motivate immutable data at end of section 1)

My claim

Learning to think about software in this "PL" way will make you a better programmer even if/when you go back to old ways

It will also give you the mental tools and experience you need for a lifetime of confidently picking up new languages and ideas

[Somewhat in the style of *The Karate Kid* movies (1984, 2010)

- http://www.imdb.com/title/tt0087538/
- http://www.imdb.com/title/tt1155076/

1

A strange environment

- Next 4-5 weeks will use
 - ML language
 - Emacs editor
 - Read-eval-print-loop (REPL) for evaluating programs
- You need to get things installed and configured
 - See written instructions (read carefully; feedback welcome)
 - Optional: videos showing Windows installation
- Only then can you focus on the content of Homework 1
- Working in strange environments is a CS life skill

Enough text already

- Subsequent lectures will write code
 - Plus switch to slides for key concepts
 - Plus "in-video questions"

Much better than these "introduction" videos