BIBLIOGRAFÍA para ML:

· Autores: Jeffrey D. Ullman

"Elements of ML Programming - ML97 EDITION"

Editorial: PRENTICE HALL

A. Wikstron - "Standard ML"

Lawrence C. Paulson - "ML for the Working Programmer"
 Second edition. - Cambridge University Press 1996, ISBN 0-521-56543-X.

BIBLIOGRAFÍA para ALGORITMOS:

· Autores: Fathi Rabbi, Guy Lapalme

"Algorithms a functional Programming Approach"

Editorial: Addisson Wesley

Autores: Alfred V. Aho, John E. HopCroft y Jeffrey D. Ullman

"Estructuras de Datos y Algoritmos"

Editorial: Addisson Wesley

Sedgewick - "Algorithms in C++"

y por último "la biblia"...

AUTOR: DONALD E. KNUTH -

"THE ART OF COMPUTER PROGRAMMING"

VOL. 1 – BASIC ALGORITHMS

VOL. 2 – SEMINUMERICAL ALGORITHMS

VOL. 3 – SORTING AND SEARCHING

ML: Significa "META LENGUAJE"

Historia:

Nace del **DEMOSTRADOR TÁCTICO DE TEOREMAS: LCF.**

En **1979 Luca Cardelli**, describe que puede ser un Lenguaje de propósito general. Escribe el primer compilador y lo rebautiza.

Actualmente el último estándar es el del año 1997.

Las implementaciones que hay son las siguientes:

- POLY ML es Privado
- STANDARD ML OF NEW JERSEY es Libre
- MLJ es libre genera clases en Lenguaje JAVA
- MLTON es Libre
- MOSCOW ML es Libre es el que usaremos

MOSCOW ML está hecho por Romanenko, Sestoft de Rusia.

Para descargarlo:

dirigirse a http://www.dina.kvl.dk/~sestoft/mosml.html

Están los fuentes y los binarios ejecutables como se muestra en la sección siguiente:

Moscow MI files

- Version 2.01 for Unixes:
 - source files with documentation
- an i386 RPM for Fedora Core 6 Linux, created by Arne Glenstrup, Copenhagen. There is a corresponding spec file and some patches applied prior to RPM build.
- <u>a stand-alone toplevel (mosml)</u> compiled for Linux, created by Peter Szabo, Budapest, Hungary.
- Version 2.01 for MS Windows 95/98/ME/NT/2000/XP. Unpack with <u>lustZIPit</u> (free) or <u>Info-Zip</u> (free) or <u>Winzip</u> (shareware):
 - executables with documentation
- installation instructions
- · A very convenient self-extracting Moscow ML installer for Windows by Ken Friis Larsen.
- Version 2.00 .Net release 0.9.0 for Microsoft .Net:
 - executables and documentation.
- readme and installation instructions.
- Moscow ML .Net-specific documentation in PDF: <u>Manual</u> and some information about the internals.
- Moscow ML .Net was created by Niels Kokholm.
- Mosmake, Henning Makholm's tool to generate Makefiles for recompilation management
- Previous releases of Moscow ML.

NOTA: vigente al 08 de Septiembre de 2007

ML es un Lenguaje:

- FUNCIONAL
- FUERTEMENTE EQUIPADO
- EAGER, es decir, los arreglos son evaluados y los devuelve
- IMPURO

La implementación **MOSCOW ML** proporciona:

- un intérprete: mosml
- un compilador. mosmlc

Para instalarlo en GNU/Linux, lo más conveniente es:

- 1) Descargar el paquete binario ejecutable para GNU/Linux desde: ftp://ftp.dina.kvl.dk/pub/mosml/linux-mos20bin.tar.gz o desde
 - ftp://ftp.csd.uu.se/pub/mirror/mosml/linux-mos20bin.tar.gz
- 2) Descargar las instrucciones de instalación desde: ftp://ftp.csd.uu.se/pub/mirror/mosml/install-linux.txt
- 3) Ubicar el paquete "linux-mos20bin.tar.gz" en algún directorio Supongamos que es el directorio: /home/user

4) Descomprimirlo mediante la órden:

tar zxvf linux-mos20bin.tar.gz

- 5) Dirigirse al directorio base de la distribución de mosml cd /home/user/mosml
- 6) Al listar el contenido de esa carpeta con:

```
Is -F | less
Obtendrán:
  bin/
  config@
  copyrght/
  doc/
  examples/
  export-LD_LIBRARY_PATH.sh*
  include/
  install.txt
  install.txt.w32
  lib/
  mosml.spec
  README
  readme.w32
  roadmap
  tools/
  utility/
```

7) Hay que editar los archivos scripts:

/home/user/mosml/mosmlc /home/user/mosml/mosmlc /home/user/mosml/mosmllex

Para que las variables:

`stdlib' `mosmlbin'

Hagan referencia a la ubicación que corresponde, en este caso:

stdlib=/home/user/mosml/lib mosmlbin=/home/user/mosml/bin

8) Si se intenta usar librerías que usan enlace dinámico, tales como, Gdbm, Mysql, Polygdbm, Postgres, Regex, Socket, o Unix hay que definir la variable de ambiente, que en bash se hace de la siguiente manera:

export LD_LIBRARY_PATH='/home/user/mosml/lib' en cada uno de los 3 archivos scripts anteriores:

home/user/mosml/mosmlc/home/user/mosml/mosmlc/home/user/mosml/mosmllex

9) Para invocar al intéprete: mosml

cd home/user/mosml/ ./mosml 10) Para chequear que el enlace dinámico funciona escribir la siguiente función en el intérprete **mosml**:

```
fun myload u =
(load u; print ("\nLoaded " ^ u ^ "\n")) handle Fail _ => ();
app myload ["Gdbm", "Mysql", "Postgres", "Regex", "Socket", "Unix"];
```

11) Para salir de MOSCOW ML introducir la órden:

quit();

o presionar la combinación de teclas:

Ctrl + D

Comencemos con alguna práctica básica con mosml:

Al introducir en mosml	se obtiene en mosml
2;	> val it = 2 : int
	! Toplevel input: ! 2 + 3.5; ! ^^^
2 + 3.5;	! Type clash: expression of type ! real ! cannot have type ! int
real(2) + 3.5;	> val it = 5.5 : real
2 + 3;	> val it = 5 : int
"hola";	> val it = "hola" : string
#"A";	> val it = #"A" : char
#"\"";	val it = #"\"" : char

<u>Operaciones en ML</u>:

Aritméticas:

- + suma
- resta

div división entera, es decir entre números enteros

/ **división real**, es decir entre números reales

mod módulo: resto de la división entera

opuesto de un número.

Nota: el **ARCO CIRCUNFLEJO** se obtiene mediante la combinación de teclas: **Alt + 126**

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
1 - 3;	> val it = ~2 : int
4 div 2;	> val it = 2 : int
5 div 2;	> val it = 2 : int
1 div 2;	> val it = 0 : int
4 / 2 ;	! Toplevel input: ! 4 / 2; ! ^ ! Type clash: expression of type ! int ! cannot have type ! real
4.0 / 2.0 ;	> val it = 2.0 : real
2.0 / 4.0 ;	> val it = 0.5 : real
~4.0 / 3.0 ;	$>$ val it = $\sim 1.333333333333333333333333333333333333$
4 mod 2;	> val it = 0 : int
4.0 mod 2.0 ;	! Toplevel input: ! 4.0 mod 2.0 ; ! ^^^ ! Overloaded mod cannot be applied to argument(s) of type real

Operaciones de comparación:

< ... menor estricto que ...

<= ... menor o igual que ...</p>

> ... mayor estricto que ...

> ... mayor estricto que ...

>= ... mayor o igual que ...

= ... igual que ...

<> ... distinto que ...

Operaciones Lógicas:

not negación lógica.

andelse AND lógico. Similar a & del Lenguaje C.

orelse OR lógico. Similar a | del Lenguaje C.

Sentencia de comparación if - then - else:

A diferencia del **Lenguaje C**, en **mosml** un **if** siempre debe ir acompañado por el **then** y a continuación **else**

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
1 + (if 3 > 4 then 10 else 11);	> val it = 12 : int

Se lee:

"El valor de esto es 12 de tipo int"

Operaciones de modificación de valores mediante:

trunc truncamiento del valor de ...

Elimina cualquier cifra posterior a la coma (que es el

punto)

round redondeo del valor de ...

Redondea cualquier valor real, de acuerdo al criterio: SI cifras decimales >= [x].5 ENTONCES [x+1]

SINO SI cifras_decimales >= [x].5 ENTONCES [x]

floor siguiente valor entero menor del valor de ...

"El piso siempre está abajo"

ceil siguiente valor entero mayor del valor de ...

"El cielo siempre está arriba"

Algunos ejemplos de estas operaciones:

Al introducir en mosml	se obtiene en mosml
trunc 1.4;	> val it = 1 : int
trunc ~1.4;	$>$ val it = ~ 1 : int
trunc 1.7;	> val it = 1 : int
trunc ~1.7;	$>$ val it = \sim 1 : int
trunc 1.5;	> val it = 1 : int
trunc ~1.5;	$>$ val it = \sim 1 : int
round 1.4;	> val it = 1 : int
round ~1.4;	$>$ val it = \sim 1 : int
round 1.7;	> val it = 2 : int
round ~1.7;	$>$ val it = \sim 2 : int
round 1.5;	> val it = 2 : int
round ~1.5;	$>$ val it = \sim 2 : int

Al introducir en mosml	se obtiene en mosml
floor 1.4;	> val it = 1 : int
floor ~1.4;	> val it = ~2 : int
floor 1.7;	> val it = 1 : int
floor ~1.7;	$>$ val it = \sim 2 : int
floor 1.5;	> val it = 1 : int
floor ~1.5;	> val it = ~2 : int
ceil 1.4;	> val it = 2 : int
ceil ~1.4;	$>$ val it = ~ 1 : int
ceil 1.5;	> val it = 2 : int
ceil ~1.5;	$>$ val it = ~ 1 : int
ceil 1.7;	> val it = 2 : int
ceil ~1.7;	> val it = ~1 : int

Operaciones de conversión entre distintos tipos de datos:

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
real 3;	> val it = 3.0 : real
int 4.5;	! Toplevel input: ! int 4.5; ! ^^^
	! Unbound value identifier: int
integer 4.5;	! Toplevel input: ! integer 4.5; ! ^^^^^
	! Unbound value identifier: integer
string 3;	! Toplevel input: ! string 3;
	! Unbound value identifier: string
double 2;	! Toplevel input: ! double 2; ! ^^^^^ ! Unbound value identifier: double

Conversión de caracter a entero: ord entrega el código ASCII de ...

Al introducir en mosml	se obtiene en mosml
ord(#"A");	> val it = 65 : int
ord (#"c");	> val it = 99 : int

Conversión de entero a caracter :

chr entrega el caracter asociado al valor de código ASCII dado

Al introducir en mosml	se obtiene en mosml
chr 65;	> val it = #"A" : char
chr 99;	> val it = #"c" : char
chr 1902;	! Uncaught exception: ! Chr

Conversión de caracter a cadena de caracteres: str entrega una cadena de caracteres en base a un caracter

Al introducir en mosml	se obtiene en mosml
str #"A";	> val it = "A" : string
str # "z" ;	> val it = "z" : string
str #"1";	> val it = "1" : string

Operaciones que se pueden hacer con cadenas de caracteres:

... ^ ... concatena la cadena de caracteres que está a su izquierda con la cadena de caracteres que está a su derecha y entrega la cadena de caracteres resultante.

Algunos ejemplos:

g	
Al introducir en mosml	se obtiene en mosml
"Ho" ^ "la" ;	> val it = "Hola" : string
"H" ^ "abía " ^ "una " ^ "vez" ;	> val it = "Había una vez" : string
"MOSCOW " ^ "ML";	> val it = "MOSCOW ML" : string

size ... entrega la **cantidad de caracteres** que tiene la cadena que está a su derecha.

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
size "Hola";	> val it = 4 : int
size "Había una vez ";	> val it = 18 : int
size "MOSCOW ML";	> val it = 9 : int

Tipo de dato: unit

unit en mosml, así como en cualquier Lenguaje de

Programación, un TIPO DE DATO denota un

CONJUNTO DE VALORES.

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
();	> val it = () : unit
print "Hola mundo! \n";	Hola mundo! > val it = () : unit

Tipos de datos derivados:

Tupla

es una secuencia de valores de diversos tipos de datos introducidos entre paréntesis y separados entre ellos por comas simples.

Algunos ejemplos:

<u>/ 11.9 a 11.0 b 10.0 b</u> 1	
Al introducir en mosml	se obtiene en mosml
(1,2,true);	> val it = (1, 2, true) : int * int * bool
(#"A", "e", 2.0, 45);	> val it = (#"A", "e", 2.0, 45) : char * string * real * int
(1, true, (false, 3.5), #"J", "\$");	<pre>> val it = (1, true, (false, 3.5), #"J", "\$"): int * bool * (bool * real) * char * string</pre>

Nota:

Aquí el **ASTERIZCO:** * indica que es una **Tupla**

Para extraer un elemento de la Tupla:

#[posición] (... , ...) Extrae el elemento que está en la posición: [posición]

Algunos ejemplos:

	
Al introducir en mosml	se obtiene en mosml
#1(1,2,true);	> val it = 1 : int
#3(#"A", "e", 2.0, 45);	> val it = 2.0 : real
#4 (1 , true , (false , 3.5) , #"J" , "\$"	> val it = #"J" : char
) ;	

Tipo de dato derivado: Registros (del Inglés: Records)

Records

Es similar a una Tupla, salvo en que cada valor se lo identifica con un nombre, es decir, se trata de una sucesión de pares:

nombre_del_elemento = valor_del_elemento introducidos entre llaves y separados entre ellos mediante comas simples.

Al introducir en mosml	se obtiene en mosml
{ nombre = "Carlos", edad = 23, DNI = "24.364.509", ciudad = "Santa Fe" };	> val it = {DNI = "24.364.509", ciudad = "Santa Fe", edad = 23, nombre = "Carlos"}: {DNI : string, ciudad : string, edad : int, nombre : string}
{ uno = "one" , { two = 2 } };	! Toplevel input: ! { uno = "one" , { two = 2 } } ; ! ^ ! Syntax error.
{ = "Lun", t = true, h = 2.0, c = #"r" };	> val it = {c = #"r", h = 2.0, l = "Lun", t = true} : {c : char, h : real, l : string, t : bool}

Para extraer un elemento de un Registro:

nombre_de_elemento

Algunos ejemplos:

Al introducir on mosmi	
Al introducir en mosml	se obtiene en mosml
#3{ nombre = "Carlos", edad = 23, DNI = "24.364.509", ciudad = "Santa Fe" };	! Toplevel input: ! #3{ nombre = "Carlos", edad = 23, DNI = "24.364.509", ciudad = "Santa Fe" }; ! ^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^^
#uno { uno = 1 , dos = 2.0 };	> val it = 1 : int
Al introducir en mosml	se obtiene en mosml
#h{ = "Lun" , t = true , h = 2.0 , c = #"r" };	> val it = 2.0 : real
#e{ a = #"a" , b = 2 , c = 3.0 , d = "cuatro" , e = true };	> val it = true : bool

Tipo de dato derivado: Lista

Lista

es una secuencia de cero o más valores

DE UN MISMO TIPO DE DATO separados entre ellos
por comas simples y encerrados entre corchetes

Algunos ejemplos:

Aigunos ejempios:	
Al introducir en mosml	se obtiene en mosml
[1,2,3];	> val it = [1, 2, 3] : int list
[1,2,true];	! Toplevel input: ! [1 , 2 , true]; !
[#"A" , #"B" , #"C"];	> val it = [#"A", #"B", #"C"] : char list
[1.0,2.3,3.4,[4.0]];	! Toplevel input: ! [1.0 , 2.3 , 3.4 , [4.0]]; !
[1,[2,3],4];	! Toplevel input: ! [1 , [2 , 3] , 4]; !
[];	> val 'a it = [] : 'a list

Operaciones que se pueden hacer con Listas:

Extraer el primer elemento de la Lista: cabeza (del Inglés: head)
 hd[...,...]

<u>Algunos ejemplos</u>:

Al introducir en mosml	se obtiene en mosml
hd[1,2,3,4];	> val it = 1 : int
hd [~1.0 , 3.0 , ~2.5];	> val it = ~1.0 : real
hd [#"s" , #"%" , #"&" , #" "];	> val it = #"s" : char
hd ["ola" , "ajo" , "luz"];	> val it = "ola" : string

Operaciones que se pueden hacer con Listas:

 Extraer todos los elementos de la Lista excepto el primero: cola (del Inglés: tail)

tl [... , ... , ...]

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
tl [1 , 2 , 3];	> val it = [2, 3] : int list
tl [~1.0 , 3.0 , ~2.5];	> val it = [3.0, ~2.5] : real list
ti[#"s",#"%",#"&",#" "];	> val it = [#"%", #"&", #" "] : char list
tl ["ola" , "ajo" , "luz"];	> val it = ["ajo", "luz"] : string list

• Introducir un elemento al principio de la Lista:

Al operador :: se le llama CONSTRUCTOR

[elemento] :: [... , ... , ...]

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
2 :: [3 , ~4];	> val it = $[2, 3, ~4]$: int list
0.5 :: [0.75 , 1.87 , 6.9];	> val it = [0.5, 0.75, 1.87, 6.9] : real list
#"a" :: [#"e" , #"i" , #"o" , #"u"];	> val it = [#"a", #"e", #"i", #"o", #"u"] : char list
"ua" :: ["ue" , "ui" , "uo" , "uu"];	> val it = ["ua", "ue", "ui", "uo", "uu"] : string list

 Una combinación de estas operaciones sobre una Lista que no está vacía devuelve esa misma Lista:

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
hd[1 , 2 , 3] :: tl [1 , 2 , 3];	> val it = [1, 2, 3] : int list
hd[0.5 , 1.6 , 9.8] :: tl[0.5 , 1.6 , 9.8];	> val it = [0.5, 1.6, 9.8] : real list
hd[#"a",#"e",#"i"]::tl[#"a",#"e",#"i"];	> val it = [#"a", #"e", #"i"] : char list
hd["el","la","eso"]::tl["el","la","eso"];	> val it = ["el", "la", "eso"] : string list
hd[]::tl[];	! Uncaught exception: ! Empty

Otras operaciones con Listas:

· Operador de nulidad: null

null[... , ...] entrega

- · verdadero, true, si la Lista esta vacía
- · falso, **false**, si la lista posee elementos

Algunos eiemplos:

Al introducir en mosml	se obtiene en mosml
null [];	> val it = true : bool
null[1 , 2];	> val it = false : bool
null [#"x" , #"y"];	> val it = false : bool
null["osa" , "uno"];	> val it = false : bool
null[0.1 , 2.3];	> val it = false : bool

Operador de concatenación de Listas: @

$$[\dots, \dots, \dots] @ [\dots, \dots, \dots]$$

Algunos ejemplos:

Al introducir en mosml	se obtiene en mosml
[1,2]@[3,4];	> val it = [1, 2, 3, 4] : int list
[1.2,3.4]@[5.6,7.8];	> val it = [1.2, 3.4, 5.6, 7.8] : real list
[#"a",#"b"]@[#"c",#"d"]@[#"e"];	> val it = [#"a", #"b", #"c", #"d", #"e"] : char list
[]@["uau","y","ah!"];	> val it = ["uau", "y", "ah!"] : string list

Pattern matching (Coincidencia de patrones):

En ML hay un mecanismo para vincular, binding, nombres a valores:

De esta manera, en usos posteriores, si el intérprete **mosml** puede encontrar un binding único, tal que el patrón quede igual que el valor, se dice que hay coincidencia, en caso contrario estamos ante un error.

Algunos ejemplos:

<u>Aigunos ejempios</u> :	
Al introducir en mosml	se obtiene en mosml
val x = 10;	> val x = 10 : int
2 * 10;	> val it = 20 : int
val(x,y) = (13,14);	> val x = 13 : int val y = 14 : int
val(13,y) = (13,14);	> val y = 14 : int
val (15,y) = (13,14);	! Uncaught exception: ! Bind
val (a,b,c) = (13,14);	! Toplevel input: ! val (a,b,c) = (13,14); !
val [] = [];	NOTA: NO MUESTRA NADA, MATCH SIN BINDING!
val [a,b] = [1,2];	> val a = 1 : int val b = 2 : int
val [a,b,c] = [13,14];	! Uncaught exception: ! Bind
val (h::t) = [1,2,3];	> val h = 1 : int val t = [2, 3] : int list
val (h::t) = [];	! Uncaught exception: ! Bind
val PI = 3.14;	> val PI = 3.14 : real
val R = 2.75;	> val R = 2.75 : real
val AREA = PI * R * R;	> val AREA = 23.74625 : real
AREA - 2.66;	> val it = 21.08625 : real

Funciones en ML: