Programming Language Concepts, cs2104 Lecture 08 (2003-10-03)

Seif Haridi

Department of Computer Science,

haridi@comp.nus.edu.sg

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Reading Suggestions

- Chapter 3
 - Sections 3.1 3.4 [careful]
 but skip or browse [3.4.4,3.4.7,3.4.8]
 - Sections 3.6, 3.7 [careful]
- And of course the handouts!

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Organizational

- Assignment 3 deadline is extended (again) to October 13 (Monday)
- Consultation at October 11 (Saturday) from 11:00 – 13:00 at PC Lab2
- Check your marks for Assignment 1

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

3

Content

- Higher Order Programming
- Abstract Data Types

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Higher-Order Programming

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Remember

- Functions are procedures
 - Special Syntax, nested syntax, expression syntax
 - They are procedures with one argument as the result arguments
- fun {F X} fun {\$ Y} X+Y end end
- A function that returns a function that is specialized on X

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Remember II

- Successive transformations
- fun {F X}
 fun {\$ Y} X+Y end
 end
- 2. proc {F X ?R}
 R = fun {\$ Y} X+Y end
 end
- 3. proc {F X ?R}
 R = proc {\$ Y ?R1} R1=X+Y end end

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

7

Remember III

- 3. proc {F X ?R}
 R = proc {\$ Y ?R1} R1=X+Y end
 end
- F is a procedure value
- When F is called its 2nd argument returns a procedure value
- '?' is comment indicating output argument

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Remember IV

- fun {F X}
 fun {\$ Y} X+Y end
 end
- You should think directly in terms of functions
- F is a function of one argument
- When F is called it returns a function (Call it G), e.g. the call {F 1}
- This function G when called, {G Y}, it returns 1+Y

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

9

Remember IV

- fun {F X}
 fun {\$ Y} X+Y end
 end
- λ The type of F
- λ 〈fun {F 〈Num〉}: 〈fun {\$ 〈Num〉}: 〈Num〉〉 〉

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Higher-Order Programming

- Higher-order programming = the set of programming techniques that are possible with procedure values (lexically-scoped closures)
- higher-order programming is the foundation of secure data abstraction component-based programming and object-oriented programming

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

11

Higher-Order Programming

- Basic operations
 - Procedural abstraction: the ability to convert any statement into a procedure value
 - Genericity: the ability to pass procedure values as arguments to a procedure call
 - Instantiation: the ability to return procedure values as results from a procedure call
 - Embedding: the ability to put procedure values in data structures

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Higher-order programming

- Control abstractions
 - The ability to define control constructs
 - Integer and list loops, accumulator loops, folding a list (left and right)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

13

Genericity

- To make a function generic is to let any specific entity (i.e., any operation or value) in the function body become an argument of the function.
- The entity is abstracted out of the function body.

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Genericity

 Replace specific entities (zero 0 and addition +) by function arguments

```
fun {SumList Ls}

case Ls

of nil then 0

[] XILr then X+{SumList Lr}

end

end

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)
```

```
Genericity

fun {SumList L}

case L

of nil then 0

[] XIL2 then X+{SumList L2}

end

end

fun {FoldR L F S}

case L

of nil then S

[] XIL2 then {F X {FoldR L2 F S}}

end

end

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

16
```

Genericity SumList


```
fun {SumList Ls}
  {FoldR L
  fun {$ X Y} X+Y end 0}
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

17

Genericity ProductList


```
fun {ProductList Ls}
  {FoldR L
  fun {$ X Y} X*Y end 1}
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Genericity Some


```
fun {Some Ls}
 {FoldR L
 fun {$ X Y} X orelse Y end
 false}
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

19

List Mapping

- Mapping
 - each element recursively
 - calling function for each element
 - Constructs an output list
- Separate function calling by passing a function as argument

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

```
Other generic functions: Map

fun {Map Xs F}
 case Xs
 of nil then nil
 [] XIXr then
 {F X}I{Map Xr F}
 end
end
{Browse {Map [1 2 3]
 fun {$ X} X*X end}}
```

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

2003-10-03

Other generic functions: Filter

fun {Filter Xs P}
case Xs
of nil then nil
[] XIXr andthen {P X} then
XI{Filter Xr P}
[] XIXr then {Filter Xr P}
end
End
{Browse {Filter [1 2 3] IsOdd}}

Instantiation

- Instantiation: the ability to return procedure values as results from a procedure call
- A factory of specialized functions

```
fun {Add X}
 fun {$ Y} X+Y end
end

Inc = {Add 1}
{Browse {Inc 5}} % shows 6
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

23

Instantiation: An application (protected values)

- Given a value (e.g. [1 2 3]) we would like to seal it for any other client except for a person that has a key
- A procedure that has the key can access the list
- No other procedures can access the value

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Instantiation: An application (protected values)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

25

Instantiation: An application (protected values)

New basic data type is names

A name is unforgeable atom:

- Cannot be displayed
- The only possible operation is comparison
- This a fundamental addition to the model
- No longer declarative

X = {NewName}

Y = {NewName}

· X and Y are different

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Wrappers

proc {NewWrapper Wrap Unwrap}
 Key={NewName}
 in
 fun {Wrap X} ... end
 fun {Unwrap W} {W Key} end
 end

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

27

Wrappers


```
 proc {NewWrapper ?Wrap ?Unwrap}
 Key={NewName}
 in
 fun {Wrap X} ... end
 fun {Unwrap W} {W Key} end
 end
```

• ? Indicate that Wrap and UnWrap is output arguments (just a comment)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Wrappers

declare W UW

{NewWrapper W UW}
RL = {W [1 2 3]}
{Browse RL} % cannot see
{Browse {UW RL}} % shows [1 2 3]

 NewWrapper is a factory that creates two related procedures

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

29

Instantiation: An application (protected values)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Wrappers

proc {NewWrapper ?Wrap ?Unwrap}
 Key={NewName}
 in
 fun {Wrap X}
 fun{\$ K} if K==Key then X end
 end
 fun {Unwrap W} {W Key} end
 end
 end

2003-10-0

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

31

Instantiation: An application (protected values)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Embedding

- Embedding is when procedure values are put in data structures
- Embedding has many uses:
 - Modules: a module is a record that groups together a set of related operations
 - Software components: a software component is a generic function that takes a set of modules as input (imported modules) and returns a new module. It can be seen as specifying a module in terms of the modules it needs.

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

33

Control Abstractions


```
proc {For I J P}
  if I > J then skip
  else {P I} {For I+1 J P}
  end
end

{For 1 10 Browse}

for I in 1..10 do {Browse I} end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Control Abstractions


```
proc {ForAll Xs P}
case Xs
of nil then skip
[] XIXr then
{P X} {ForAll Xr P}
end
End

{ForAll [a b c d]
proc{$ I}
{System.showInfo "the item is: " # I}
end}
```

35

Control Abstractions


```
proc {ForAll Xs P}
case Xs
of nil then skip
[] XIXr then
{P X} {ForAll Xr P}
end
end

for I in [a b c d] do
{System.showInfo "the item is: " # I}
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Left-Folding

- Two values define "folding"
 - initial value
 - binary functionF
- Left-folding {FoldL $[x_1 ... x_n]$ F S}

or
$$\{\,\mathbb{F}\,\,\ldots\,\,\{\,\mathbb{F}\,\,\mid\,\,\mathbb{F}\,\,\mid\,\,X_1\,\}\,\,X_2\,\}\,\,\ldots\,\,X_n\,\} \\ (\ldots\,(\,\,(\,\mathbb{S}\,\,\otimes_{_{\mathbb{F}}}\,\,X_1\,)\,\,\otimes_{_{\mathbb{F}}}\,\,X_2\,)\,\,\ldots\,\,\otimes_{_{\mathbb{F}}}\,\,X_n\,)$$

2003-10-0

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Left-Folding

• Left-folding {FoldL $[x_1 ... x_n]$ F S}

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Left-Folding

- Two values define "folding"
 - initial value

S

- binary function
- F
- Left-folding {Fold

left is here!

or
$$\{\mathbb{F} \ ... \ \{\mathbb{F} \ \{\mathbb{F} \ \mathbb{S} \ x_1\} \ x_2\} \ ... \ x_n\} \\ (... ((\mathbb{S} \ \otimes_{\mathbb{F}} \ x_1) \ \otimes_{\mathbb{F}} \ x_2) \ ... \ \otimes_{\mathbb{F}} \ x_n)$$

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

39

FoldL


```
fun {FoldL Xs F S}
case Xs
of nil then S
[] X|Xr then {FoldL Xr F {F S X}}
end
```

2003-10-03

end

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Properties of FoldL

- Tail recursive (iterative computation)
- First element of list if folded first...

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

41

Right-Folding

- Two values define "folding"
 - initial valueS
 - binary functionF
- Right-folding {FoldR $[x_1...x_n]$ F S} {F x_1 {F x_2 ... {F x_n S} ...}}

or

$$X_1 \otimes_{_{\mathbb{F}}} (X_2 \otimes_{_{\mathbb{F}}} (\dots (X_n \otimes_{_{\mathbb{F}}} S) \dots))$$

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Right-Folding

- Two values define "folding"
 - initial value
- S
- binary function

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

43

Right-Folding

- Two values define "folding"
 - initial value
 - binary function

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

FoldR


```
fun {FoldR Xs F S}
  case Xs
  of nil then S
  [] X|Xr then {F X {FoldR Xr F S}}
  end
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

45

Properties of FoldR

- Not tail-recursive (recursive computation)
- Elements folded in order

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

FoldL or FoldR?

- FoldL and FoldR compute same value if:
 - $\{F \ S \ x_i\} = \{F \ x_i \ S\}, \text{ for all } i, (1 \le i \le n)$
 - $\lambda \{F\{F x_i x_i\} x_k\} = \{F x_i \{F x_i x_k\}\}$
- If the condition holds use FoldL
 - FoldL tail-recursive
 - Not always true (see next example)
- Otherwise: choose FoldL or FoldR
 - depending on required order of result

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

47

Example: Appending Lists

Given: list of lists

- Task: compute all elements in one list in order
- We can use Fold* with (* is either L or R)
 - Append as F
 - nil as S

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Given: list of lists

- We can use Fold* with
 - Append as F
 - nil as S
- {Append nil L} = {Append L nil}
- {Append L1 {Append L2 L3}} = {Append {Append L1 L2} L3}

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

40

Example: Appending Lists

- Given: list of lists
 [[a b] [1 2] [e] [g]]
- Task: compute all elements in one list in order
- Solution:

fun {AppAll Xs}
{FoldR Xs Append nil}

end

Question: What would happen with FoldL?

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Tuples and Records...

- Techniques for lists explored here of course applicable...
 - ...see tutorial

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

51

Abstract Data Types

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Data Types

- Data type
 - set of values
 - operations on these values
- Primitive data types
 - records
 - numbers
 - ...
- Abstract data types
 - completely defined by its operations (interface)
 - implementation can be changed without changing use

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

53

Example: Lab Assignment 3

- Abstract data type for Huffman-trees
- Different implementations
- Same interface

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Motivation

- Sufficient to understand interface only
- Software components can be developed independent of use
 - as long as only interface is used
- Developers need not to know implementation details

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

55

Outlook

- How to define abstract data types
- How to organize abstract data types
- How to use abstract data types

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Abstract data types (ADTs)

- ADTs: it is possible to change the implementation of an ADT without changing its use
- The ADT is described by a set of procedures
 - Including how to create a value of the ADT
- These operations are the only thing that a user of the abstraction can assume

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

57

Example: stack

- λ We define the following operations (with type definitions)

```
\begin{split} &\langle \text{fun \{NewStack\}: } \langle \text{stack T} \rangle \rangle \\ &\langle \text{fun {Push } \langle \text{stack T} \rangle \langle \text{T} \rangle } \} : \langle \text{stack T} \rangle \rangle \\ &\langle \text{proc {Pop } \langle \text{stack T} \rangle } ? \langle \text{T} \rangle ? \langle \text{stack T} \rangle \} \rangle \\ &\langle \text{fun {IsEmpty } \langle \text{stack T} \rangle } : \langle \text{Bool} \rangle \rangle \end{split}
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Example: stack (algebraic properties)

- Algebraic properties are logical relations between ADT's operations
- These operations normally satisfy certain laws (properties)
- {IsEmpty {NewStack}} = true
- For any stack S, {IsEmpty {Push S}} = false
- For any E and T, {Pop {Push S E} E S} holds
- For any stack S, {Pop {NewStack} S} raises error

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

59

Stack (implementation I) using lists


```
fun {NewStack} nil end
fun {Push S E} EIS end
proc
 {Pop EIS ?E1 ?S1} E1 = E S1 = S
end
fun {IsEmpty S} S==nil end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Stack (implementation II) using tuples


```
fun {NewStack} emptyStack end
fun {Push S E} stack(E S) end
proc {Pop stack(E S) E1 S1}
 E1 = E S1 = S
end
fun {IsEmpty S} S==emptyStack end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

61

Example: Dictionaries

Designing the interface

```
{MakeDict}
 returns new dictionary
{DictMember D F}
 tests whether feature F is member of dictionary D
{DictAccess D F}
 return value of feature F in D
{DictAdjoin D F X}
 return dictionary with value X at feature F adjoined
```

 Interface depends on purpose, could be richer (for example, DictCondSelect)

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Using the Dict ADT

- Now we can write programs using the ADT without even having an implementation for it
- Implementation can be provided later
- Eases software development in large teams

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

63

Implementing the Dict ADT

- Now we can decide on a possible implementation for the Dict ADT
 - based on pairlists
 - based on records
- Regardless on what we decide, programs using the ADT will work!
 - the interface is a contract between use and implementation

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Dict: Pairlists


```
fun {MakeDict}
nil
end
fun {DictMember D F}
case D
of nil then false
[] G#XIDr then
if G==F then true
else {DictMember Dr F}
end
end
end
...
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

65

Dict: Records


```
fun {MakeDict}
  mt
end
fun {DictMember D F}
  {HasFeature D F}
end
fun {DictAccess D F}
  D.F
end
fun {DictAdjoin D F X}
  {AdjoinAt D F X}
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Example Frequency Counting


```
fun {Inc D X}
  if {DictMember D X} then
 {DictAdjoin D X {DictAccess D X}+1}
  else {DictAdjoin D X 1}
  end
  end
in
  fun {Cnt Xs}
  % returns dictionary
  {FoldL Xs Inc {MakeDict}}
  end
end
```

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

Evolution of ADTs

- Important aspect of developing ADTs
 - start with simple (possibly inefficient) implementation
 - refine to better (more efficient) implementation
 - refine to carefully chosen implementation
 - hash table
 - search tree
- All of evolution is local to ADT
 - no change of programs using ADT is needed!

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)

69

Have a Nice Weekend

2003-10-03

S. Haridi, CS2104, L08 (slides: C. Schulte, S. Haridi)