ITT8060 Advanced Programming

In F#

James Chapman
Juhan Ernits
Wolfgang Jeltsch

Welcome to Advanced Programming (in F#)!

- Teachers:
 - James Chapman
 - Juhan Ernits
 - Wolfgang Jeltsch
- Course web page
 - http://courses.cs.ttu.ee/pages/ITT8060
 - Contact: itt8060@cs.ttu.ee
 - Forum for Q&A:
 Details will be available on the course web page

Textbooks

- Main textbook
 - Tomas Petricek with Jon Skeet: Real-world functional programming with examples in F# and C#
 - 10 copies at TUT: http://tallinn.ester.ee/record=b2780259~S1*eng
 - Several copies available in Tartu
- Additional textbook
 - Don Syme: Expert F#
 - 5 copies at TUT: http://tallinn.ester.ee/record=b2994544~S1*eng
 - Several copies available in Tartu
- Recommended additional reading
 - Michael R. Hansen and Hans Rischel: Functional Programming using F#

Structure of the course

- The course runs for 16 weeks
- Lectures
 - Room ICT-A1
- Lab sessions
 - Rooms
 - All groups: ICT-401
 - Additional seating available in: ICT-637

- ITT8060 is compulsory in the IVSM curriculum
- People not from IVSM curriculum: you need to contact <u>itt8060@cs.ttu.ee</u> to get a place. First come – first serve as long as you have fulfilled the prerequisites.
- The ones not with IVSM code who have not sent an e-mail may get their registrations rejected in ÕIS!

Structure of the assessment

- Coursework 45% of the final mark
 - 9 courseworks, each counting for 5%
 - The coursework should be your own work.
 - You should be able to explain your work to the lab assistant upon request.
 - Your mark will be cancelled if you are not able to explain your own solutions to courseworks.
 - There may be some bonus courseworks available.
- An in class test in week 9, 5% of the final mark.
 - You need to be there to get the 5%!
 - An indication of your progress.
- Exam 50% of the final mark
 - Written

Advanced Programming (in F#)

You can all write programs!

What is your first programming language?

Java

C++

C#

C

Javascript

Python

PHP

F#

Haskell

OCaml

Scala

ML

Whitespace

Prolog

Imperative programming style

State changing operations
Object oriented approach involves thinking about collections of objects that pass messages

Declarative programming style

Declarative programming style

Declarative style focuses on what a solution is. Some advantages:

- Fast prototyping based on abstract concepts
- More advanced applications are within reach
- Supplement modelling and problem solving techniques
- Execute in parallel on multi-core platforms

Example: convenient parallelisation

```
var updated =
  from m in monsters
  from m in monsters.AsParallel()
  let nm = m.PerformStep()
  where nm.IsAlive select nm;
  where nm.IsAlive select nm;
```

LINQ

PLINQ

C++ STL language

```
tempate<int N>
constexpr int fac()
{
 return N*fac<N-1>();
}
```

STL is a Turing complete compile time functional language

$$C + + 14$$

 Has functional features like automatic type inference, e.g.:

auto lambda = [](auto x, auto y) {return x + y;};

Course goals

- To give a generalised perspective to programming.
- To give an understanding how to think and program functionally and achieve new skills for writing well structured code.
- To identify problems and domains that lend themselves to be thought about in functional ways.
- Functional techniques are now commonplace in mainstream programming languages.

Course goals cont.

- To show that real world business and scientific computing tasks often have a natural functional structure.
- To show how to test functional programs.
- To give an overview of various applied techniques, such as asynchronous and parallel programming in the functional context.

Quick F# tutorial

A wind down with some history

A bit of history

 The model of computation in functional programming is the application of functions to arguments. No side effects

Introduction of λ –calculus around 1930 by Church and Kleene when investigating function definition, function application, recursion and computable functions. For example,

f(x) = x+2 is represented by $\lambda x.x+2$

A bit of history cont.

 Introduction of the type-less functional-like programming: language LISP was developed by McCarthy in the late 1950s.

A bit of history cont.

- Introduction of the "variable-free" programming language FP (Backus 1977), by providing a rich collection of functionals (combining forms for functions)
- Introduction of functional languages with a strong type system like ML (by Milner) and Miranda (by Turner) in the 1970s.

Some background of the SML family

- Standard Meta Language (SML) was originally designed for theorem proving Logic for Computable Functions (Edinburgh LCF) Gordon, Milner, Wadsworth (1977)
- High quality compilers, e.g.
 - Standard ML of New Jersey and
 - Moscow ML
- based on a formal semantics Milner, Tofte, Harper, MacQueen 1990 & 1997

Some background of the SML family

- SML-like systems (SML, OCAML, F#,. ..) have now applications far away from its origins
 - Compilers,
 - Artificial Intelligence,
 - Web-applications, Financial sector,
 - iOS application development
 - Android application development ...
- F# is now integrated in the .net environment
- Declarative aspects are sneaking into more "main stream languages"
- Often used to teach high-level programming concepts