The Expression Problem

The Expression Problem

Code organization, extensibility and reuse

BY ŁUKASZ STAFINIAK

Email: lukstafi@gmail.com
Web: www.ii.uni.wroc.pl/~lukstafi

- Ralf Lämmel lectures on MSDN's Channel 9:
 The Expression Problem, Haskell's Type Classes
- The old book *Developing Applications with Objective Caml*: Comparison of Modules and Objects, Extending Components
- The new book *Real World OCaml*: Chapter 11: Objects, Chapter 12: Classes
- Jacques Garrigue's Code reuse through polymorphic variants, and Recursive Modules for Programming with Keiko Nakata
- Extensible variant types
- Graham Hutton's and Erik Meijer's Monadic Parser Combinators

The Expression Problem: Definition

- The Expression Problem: design an implementation for expressions, where:
 - new variants of expressions can be added (datatype extensibility),
 - o new operations on the expressions can be added (functional extensibility).
- By extensibility we mean three conditions:
 - code-level modularization: the new datatype variants, and new operations, are in separate files,
 - o separate compilation: the files can be compiled and distributed separately,
 - o static type safety: we do not lose the type checking help and guarantees.
- The name comes from an example: extend a language of expressions with new constructs:
 - \circ lambda calculus: variables Var, λ -abstractions Abs, function applications App;
 - o arithmetics: variables Var, constants Num, addition Add, multiplication Mult; ...

and new oparations:

- evaluation eval;
- pretty-printing to strings string_of;
- free variables free_vars; ...

Functional Programming Non-solution: ordinary Algebraic Datatypes

- Pattern matching makes functional extensibility easy in functional programming.
- Ensuring datatype extensibility is complicated when using standard variant types.
- For brevity, we will place examples in a single file, but the component type and function definitions are not mutually recursive so can be put in separate modules.
- Non-solution penalty points:
 - Functions implemented for a broader language (e.g. lexpr_t) cannot be used with a value from a narrower language (e.g. expr_t).
 - Significant memory (and some time) overhead due to so called tagging: work of the wrap and unwrap functions, adding tags e.g. Lambda and Expr.
 - Some code bloat due to tagging. For example, deep pattern matching needs to be manually unrolled and interspersed with calls to unwrap.

Verdict: non-solution, but better than extensible variant types-based approach (next) and direct OOP approach (later).

```
type 'a lambda =
 Here we define the sub-language of \lambda-expressions.
  VarL of var | Abs of string * 'a | App of 'a * 'a
 During evaluation, we need to freshen variables to avoid capture
let gensym = let n = ref 0 in fun () -> incr n; "_" ^ string_of_int !n
 (mistaking distinct variables with the same name).
let eval_lambda eval_rec wrap unwrap subst e =
  match unwrap e with
 Alternatively, unwrapping could use an exception,
  | Some (VarL v) -> eval_var (fun v -> wrap (VarL v)) subst v
  | Some (App (11, 12)) ->
 but we use the option type as it is safer
 let 11' = eval rec subst 11
 and more flexible in this context.
 and 12' = eval_rec subst 12 in
 Recursive processing function returns expression
 (match unwrap 11' with
 of the completed language, we need
 | Some (Abs (s, body)) ->
 to unwrap it into the current sub-language.
 eval_rec [s, 12'] body
 The recursive call is already wrapped.
 | _ -> wrap (App (11', 12')))
 Wrap into the completed language.
  | Some (Abs (s, 11)) ->
 let s' = gensym () in
 Rename variable to avoid capture (\alpha-equivalence).
 wrap (Abs (s', eval_rec ((s, wrap (VarL s'))::subst) 11))
 None -> e
 Falling-through when not in the current sub-language.
type lambda_t = Lambda_t of lambda_t lambda
 Defining \lambda-expressions
 as the completed language,
```

and the corresponding eval function.

let rec eval1 subst =

```
eval lambda eval1
 (fun e -> Lambda_t e) (fun (Lambda_t e) -> Some e) subst
 The sub-language of arithmetic expressions.
type 'a expr =
  VarE of var | Num of int | Add of 'a * 'a | Mult of 'a * 'a
let eval_expr eval_rec wrap unwrap subst e =
 match unwrap e with
  | Some (Num _) -> e
  | Some (VarE v) ->
 eval_var (fun x -> wrap (VarE x)) subst v
  | Some (Add (m, n)) ->
 let m' = eval rec subst m
 and n' = eval rec subst n in
 (match unwrap m', unwrap n' with
 Unwrapping to check if the subexpressions
 | Some (Num m'), Some (Num n') ->
 got computed to values.
 wrap (Num (m' + n'))
 | _ -> wrap (Add (m', n')))
 Here m' and n' are wrapped.
  | Some (Mult (m, n)) ->
 let m' = eval rec subst m
 and n' = eval rec subst n in
 (match unwrap m', unwrap n' with
 | Some (Num m'), Some (Num n') ->
```

```
wrap (Num (m' * n'))
 | _ -> wrap (Mult (m', n')))
  | None -> e
type expr_t = Expr_t of expr_t expr
 Defining arithmetic expressions
 as the completed language,
let rec eval2 subst =
 aka. "tying the recursive knot".
  eval_expr eval2
 (fun e -> Expr_t e) (fun (Expr_t e) -> Some e) subst
type 'a lexpr =
 The language merging \lambda-expressions and arithmetic expressions,
  Lambda of 'a lambda | Expr of 'a expr
 can also be used as
 a sub-language for further extensions.
let eval_lexpr eval_rec wrap unwrap subst e =
  eval lambda eval rec
 (fun e -> wrap (Lambda e))
 (fun e \rightarrow
 match unwrap e with
 | Some (Lambda e) -> Some e
 _ -> None)
 subst
 (eval_expr eval_rec
 We use the "fall-through" property of eval_expr
 (fun e -> wrap (Expr e))
 to combine the evaluators.
```

Lightweight FP non-solution: Extensible Variant Types

- Exceptions have always formed an extensible variant type in OCaml, whose pattern
 matching is done using the try...with syntax. Since recently, new extensible variant
 types can be defined. This augments the normal function extensibility of FP with straightforward data extensibility.
- Non-solution penalty points:
 - Giving up exhaustivity checking, which is an important aspect of static type safety.
 - More natural with "single inheritance" extension chains, although merging is possible, and demonstrated in our example.
 - Requires "tying the recursive knot" for functions.

Verdict: pleasant-looking, but the worst approach because of possible bugginess. Unless bug-proneness is not a concern, then the best approach.

```
type expr = ..

type var_name = string

type expr += Var of string

We add a variant case.
```

```
let gensym = let n = ref 0 in fun () -> incr n; "_" ^ string_of_int !n
type expr += Abs of string * expr | App of expr * expr The sub-languages
 are not differentiated by types, a shortcoming of this non-solution.
let eval lambda eval rec subst = function
  | Var _ as v -> eval_var subst v
  | App (11, 12) ->
 let 12' = eval rec subst 12 in
 (match eval_rec subst 11 with
 | Abs (s, body) ->
 eval_rec [s, 12'] body
 | 11' -> App (11', 12'))
  | Abs (s, l1) ->
 let s' = gensym () in
 Abs (s', eval_rec ((s, Var s')::subst) 11)
  | e -> e
let freevars_lambda freevars_rec = function
  | Var v -> [v]
  | App (11, 12) -> freevars_rec 11 @ freevars_rec 12
  | Abs (s, 11) ->
 List.filter (fun v -> v <> s) (freevars_rec l1)
  | _ -> []
```

```
let rec eval1 subst e = eval lambda eval1 subst e
let rec freevars1 e = freevars_lambda freevars1 e
let test1 = App (Abs ("x", Var "x"), Var "y")
let e test = eval1 [] test1
let fv test = freevars1 test1
type expr += Num of int | Add of expr * expr | Mult of expr * expr
let map_expr f = function
  | Add (e1, e2) -> Add (f e1, f e2)
  | Mult (e1, e2) -> Mult (f e1, f e2)
  | e -> e
let eval_expr eval_rec subst e =
  match map_expr (eval_rec subst) e with
  | Add (Num m, Num n) \rightarrow Num (m + n)
  | Mult (Num m, Num n) -> Num (m * n)
  | (Num _ | Add _ | Mult _) as e -> e
  | e -> e
let freevars_expr freevars_rec = function
  | Num _ -> []
```

```
| Add (e1, e2) | Mult (e1, e2) -> freevars_rec e1 @ freevars_rec e2
  | _ -> []
let rec eval2 subst e = eval_expr eval2 subst e
let rec freevars2 e = freevars_expr freevars2 e
let test2 = Add (Mult (Num 3, Var "x"), Num 1)
let e_test2 = eval2 [] test2
let fv_test2 = freevars2 test2
let eval_lexpr eval_rec subst e =
  eval_expr eval_rec subst (eval_lambda eval_rec subst e)
let freevars_lexpr freevars_rec e =
  freevars_lambda freevars_rec e @ freevars_expr freevars_rec e
let rec eval3 subst e = eval_lexpr eval3 subst e
let rec freevars3 e = freevars_lexpr freevars3 e
let test3 =
  App (Abs ("x", Add (Mult (Num 3, Var "x"), Num 1)),
 Num 2)
let e test3 = eval3 [] test3
let fv_test3 = freevars3 test3
```

Object Oriented Programming: Subtyping

- OCaml's *objects* are values, somewhat similar to records.
- Viewed from the outside, an OCaml object has only methods, identifying the code with which to respond to messages, i.e. method invocations.
- All methods are *late-bound*, the object determines what code is run (i.e. *virtual* in C++ parlance).
- Subtyping determines if an object can be used in some context. OCaml has structural subtyping: the content of the types concerned decides if an object can be used.
- Parametric polymorphism can be used to infer if an object has the required methods.

```
let f x = x \# m Method invocation: object#method. 
val f : < m : 'a; ... > -> 'a Type poymorphic in two ways: 'a is the method type, ... means that objects with more methods will be accepted.
```

- Methods are computed when they are invoked, even if they do not take arguments.
- We define objects inside object...end (compare: records {...}) using keywords method
 for methods, val for constant fields and val mutable for mutable fields. Constructor
 arguments can often be used instead of constant fields:

```
let square w = object
  method area = float_of_int (w * w) method width = w end
```

- Subtyping often needs to be explicit: we write (object :> supertype) or in more complex cases (object : type :> supertype).
 - Technically speaking, subtyping in OCaml always is explicit, and *open types*, containing ..., use *row polymorphism* rather than subtyping.

```
let l = [(a :> \langle m : 'a \rangle); (b :> \langle m : 'a \rangle)] But the types share a supertype.
```

val 1 : < m : int > list

- Variance determines how type parameters behave wrt. subtyping:
 - Invariant parameters cannot be subtyped:

o Covariant parameters are subtyped in the same direction as the type:

```
let f x = (x : <m : int; n : float> list :> <m : int> list)
val f : < m : int; n : float > list -> < m : int > list
```

• Contravariant parameters are subtyped in the opposite direction:

Object Oriented Programming: Inheritance

- The system of object classes in OCaml is similar to the module system.
 - Object classes are not types. Classes are a way to build object constructors functions that return objects.
 - Classes have their types (compare: modules and signatures).
- In OCaml parlance:
 - late binding is not called anything all methods are late-bound (in C++ called virtual)
 - a method or field declared to be defined in sub-classes is virtual (in C++ called abstract); classes that use virtual methods or fields are also called virtual
 - a method that is only visible in sub-classes is private (in C++ called protected)
 - a method not visible outside the class is not called anything (in C++ called private)
 provide the type for the class, and omit the method in the class type (compare: module signatures and .mli files)
- OCaml allows multiple inheritance, which can be used to implement mixins as virtual / abstract classes.
- Inheritance works somewhat similarly to textual inclusion.
- See the excellent examples in https://realworldocaml.org/v1/en/html/classes.html
- You can perform ocamlc -i Objects.ml etc. to see inferred object and class types.

OOP Non-solution: direct approach

- It turns out that although object oriented programming was designed with data extensibility in mind, it is a bad fit for recursive types, like in the expression problem. Below is my attempt at solving our problem using classes can you do better?
- Non-solution penalty points:
 - Functions implemented for a broader language (e.g. corresponding to lexpr_t on other slides) cannot handle values from a narrower one (e.g. corresponding to expr_t).
 - Writing a new function requires extending the language.
 - No deep pattern matching.

class ['lang] var (v : var_name) =

Verdict: non-solution, better only than the extensible variant types-based approach.

```
object (self)
 We name the current object self.
  inherit ['lang] evaluable
  val v = v
  method eval subst =
 try List.assoc v subst with Not_found -> self
  method rename v1 v2 =
 Renaming a variable:
 if v = v1 then \{\langle v = v2 \rangle\} else self we clone the current object putting the new name.
end
class ['lang] abs (v : var_name) (body : 'lang) =
object (self)
  inherit ['lang] evaluable
  val v = v
  val body = body
  method eval subst =
 We do \alpha-conversion prior to evaluation.
 let v' = gensym () in
 Alternatively, we could evaluate with
 {< v = v'; body = (body#rename v v')#eval subst >}
 substitution of v
  method rename v1 v2 =
 by v_inst v': 'lang similar to num_inst below.
 if v = v1 then self
 Renaming the free variable v1, so no work if v=v1.
 else {< body = body#rename v1 v2 >}
  method apply arg _ subst =
 body#eval ((v, arg)::subst)
end
class ['lang] app (f : 'lang) (arg : 'lang) =
object (self)
  inherit ['lang] evaluable
  val f = f
```

```
val arg = arg
 We use apply to differentiate between f = abs
 method eval subst =
 let arg' = arg#eval subst in
 (\beta-redexes) and f \neq abs.
 f#apply arg' (fun () -> {< f = f#eval subst; arg = arg' >}) subst
 method rename v1 v2 =
 Cloning the object ensures that it will be a subtype of 'lang
 \{ < f = f | rename v1 v2; arg = arg | rename v1 v2 > \} rather than just 'lang app.
end
 These definitions only add nice-looking types.
type evaluable_t = evaluable_t evaluable
let new_var1 v : evaluable_t = new var v
let new_abs1 v (body : evaluable_t) : evaluable_t = new abs v body
class virtual compute_mixin = object
 For evaluating arithmetic expressions we need
 method compute : int option = None
 a heper method compute.
end
 To use \lambda-expressions together with arithmetic expressions
class ['lang] var_c v = object
 inherit ['lang] var v
 we need to upgrade them with the helper method.
  inherit compute_mixin
end
class ['lang] abs_c v body = object
  inherit ['lang] abs v body
  inherit compute_mixin
end
class ['lang] app_c f arg = object
  inherit ['lang] app f arg
  inherit compute_mixin
```

end

```
class ['lang] num (i : int) =
 A numerical constant.
object (self)
  inherit ['lang] evaluable
 val i = i
 method eval _subst = self
 method rename _ = self
 method compute = Some i
end
 Abstract class for evaluating arithmetic operations.
class virtual ['lang] operation
 (num_inst : int -> 'lang) (n1 : 'lang) (n2 : 'lang) =
object (self)
  inherit ['lang] evaluable
 val n1 = n1
 val n2 = n2
 method eval subst =
 let self' = {< n1 = n1#eval subst; n2 = n2#eval subst >} in
 match self'#compute with
 | Some i -> num_inst i
 We need to inject the integer as a constant that is
 | _ -> self'
 a subtype of 'lang.
  method rename v1 v2 = {< n1 = n1#rename v1 v2; n2 = n2#rename v1 v2 >}
end
class ['lang] add num_inst n1 n2 =
object (self)
  inherit ['lang] operation num_inst n1 n2
 method compute =
 If compute is called by eval, as intended,
 match n1#compute, n2#compute with
 then n1 and n2 are already computed.
```

```
| Some i1, Some i2 -> Some (i1 + i2)
 _ -> None
end
class ['lang] mult num_inst n1 n2 =
object (self)
  inherit ['lang] operation num_inst n1 n2
 method compute =
 match n1#compute, n2#compute with
 | Some i1, Some i2 -> Some (i1 * i2)
 | _ -> None
end
class virtual ['lang] computable =
 This class is defined merely to provide an object type,
 we could also define this object type "by hand".
object
  inherit ['lang] evaluable
 inherit compute_mixin
end
type computable_t = computable_t computable
 Nice types for all the constructors.
let new_var2 v : computable_t = new var_c v
let new_abs2 v (body : computable_t) : computable_t = new abs_c v body
let new_app2 v (body : computable_t) : computable_t = new app_c v body
let new_num2 i : computable_t = new num i
let new_add2 (n1 : computable_t) (n2 : computable_t) : computable_t =
 new add new_num2 n1 n2
let new_mult2 (n1 : computable_t) (n2 : computable_t) : computable_t =
 new mult new_num2 n1 n2
```

OOP: The Visitor Pattern

- The *Visitor Pattern* is an object-oriented programming pattern for turning objects into variants with shallow pattern-matching (i.e. dispatch based on which variant a value is). It replaces data extensibility by operation extensibility.
- I needed to use imperative features (mutable fields), can you do better?
- Penalty points:
 - Heavy code bloat.
 - Side-effects appear to be required.
 - No deep pattern matching.

Verdict: poor solution, better than approaches we considered so far, and worse than approaches we consider next.

```
The variants need be visitable.
type 'visitor visitable = < accept : 'visitor -> unit >
 We store the computation as side effect because of the difficulty
 to keep the visitor polymorphic but have the result type
type var_name = string
 depend on the visitor.
class ['visitor] var (v : var_name) =
 The 'visitor will determine the (sub)language
object (self)
 to which a given var variant belongs.
  method v = v
  method accept : 'visitor -> unit =
 The visitor pattern inverts the way
 pattern matching proceeds: the variant
 fun visitor -> visitor#visitVar self
 selects the pattern matching branch.
end
```

```
let new_var v = (new var v :> 'a visitable)
 Visitors need to see the stored data.
 but distinct constructors need to belong to the same type.
class ['visitor] abs (v : var_name) (body : 'visitor visitable) =
object (self)
  method v = v
  method body = body
  method accept : 'visitor -> unit =
 fun visitor -> visitor#visitAbs self
end
let new_abs v body = (new abs v body :> 'a visitable)
class ['visitor] app (f : 'visitor visitable) (arg : 'visitor visitable) =
object (self)
  method f = f
  method arg = arg
  method accept : 'visitor -> unit =
 fun visitor -> visitor#visitApp self
end
let new_app f arg = (new app f arg :> 'a visitable)
class virtual ['visitor] lambda_visit =
 This abstract class has two uses:
 it defines the visitors for the sub-langauge of \lambda-expressions,
object
  method virtual visitVar : 'visitor var -> unit
 and it will provide an early check
 that the visitor classes
  method virtual visitAbs : 'visitor abs -> unit
 implement all the methods.
  method virtual visitApp : 'visitor app -> unit
end
```

let gensym = let n = ref 0 in fun () -> incr n; "_" ^ string_of_int !n

```
class ['visitor] eval_lambda
  (subst : (var_name * 'visitor visitable) list)
  (result : 'visitor visitable ref) =
 An output argument, but also used internally
 to store intermediate results.
object (self)
  inherit ['visitor] lambda_visit
  val mutable subst = subst
 We avoid threading the argument through the visit methods.
  val mutable beta_redex : (var_name * 'visitor visitable) option = None
We work around
 the need to differentiate between abs and non-abs values
  method visitVar var =
 beta_redex <- None;</pre>
 of app#f inside visitApp.
 try result := List.assoc var#v subst
 with Not found -> result := (var :> 'visitor visitable)
  method visitAbs abs =
 let v' = gensym () in
 let orig_subst = subst in
 subst <- (abs#v, new_var v')::subst;</pre>
 "Pass" the updated substitution
 to the recursive call
 (abs#body)#accept self;
 let body' = !result in
 and collect the result of the recursive call.
 subst <- orig_subst;</pre>
 beta_redex <- Some (v', body');</pre>
 Indicate that an abs has just been visited.
 result := new_abs v' body'
  method visitApp app =
 app#arg#accept self;
 let arg' = !result in
 app#f#accept self;
 let f' = !result in
 match beta_redex with
 Pattern-match on app#f.
 | Some (v', body') ->
```

```
beta_redex <- None;</pre>
 let orig_subst = subst in
 subst <- (v', arg')::subst;</pre>
 body'#accept self;
 subst <- orig_subst</pre>
 | None -> result := new_app f' arg'
end
class ['visitor] freevars_lambda (result : var_name list ref) =
object (self)
 We use result as an accumulator.
  inherit ['visitor] lambda visit
  method visitVar var =
 result := var#v :: !result
  method visitAbs abs =
 (abs#body)#accept self;
 result := List.filter (fun v' -> v' <> abs#v) !result
  method visitApp app =
 app#arg#accept self; app#f#accept self
end
 Visitor for the language of \lambda-expressions.
type lambda_visit_t = lambda_visit_t lambda_visit
type lambda_t = lambda_visit_t visitable
let eval1 (e : lambda_t) subst : lambda_t =
  let result = ref (new_var "") in
 This initial value will be ignored.
  e#accept (new eval_lambda subst result :> lambda_visit_t);
  !result
```

```
let freevars1 (e : lambda_t) =
 Initial value of the accumulator.
 let result = ref [] in
  e#accept (new freevars_lambda result);
  !result
let test1 =
  (new_app (new_abs "x" (new_var "x")) (new_var "y") :> lambda_t)
let e_test = eval1 test1 []
let fv_test = freevars1 test1
class ['visitor] num (i : int) =
object (self)
 method i = i
 method accept : 'visitor -> unit =
 fun visitor -> visitor#visitNum self
end
let new_num i = (new num i :> 'a visitable)
class virtual ['visitor] operation
  (arg1 : 'visitor visitable) (arg2 : 'visitor visitable) =
 Shared accessor methods.
object (self)
 method arg1 = arg1
 method arg2 = arg2
end
class ['visitor] add arg1 arg2 =
object (self)
  inherit ['visitor] operation arg1 arg2
```

```
method accept : 'visitor -> unit =
 fun visitor -> visitor#visitAdd self
end
let new_add arg1 arg2 = (new add arg1 arg2 :> 'a visitable)
class ['visitor] mult arg1 arg2 =
object (self)
  inherit ['visitor] operation arg1 arg2
 method accept : 'visitor -> unit =
 fun visitor -> visitor#visitMult self
end
let new_mult arg1 arg2 = (new mult arg1 arg2 :> 'a visitable)
class virtual ['visitor] expr_visit =
 The sub-language of arithmetic expressions.
object
 method virtual visitNum : 'visitor num -> unit
 method virtual visitAdd : 'visitor add -> unit
 method virtual visitMult : 'visitor mult -> unit
end
class ['visitor] eval_expr
  (result : 'visitor visitable ref) =
object (self)
  inherit ['visitor] expr_visit
 The numeric result, if any.
 val mutable num_redex : int option = None
 method visitNum num =
 num_redex <- Some num#i;</pre>
 result := (num :> 'visitor visitable)
```

```
method private visitOperation new_e op e =
 (e#arg1)#accept self;
 let arg1' = !result and i1 = num_redex in
 (e#arg2)#accept self;
 let arg2' = !result and i2 = num_redex in
 match i1, i2 with
 | Some i1, Some i2 ->
 let res = op i1 i2 in
 num_redex <- Some res; result := new_num res</pre>
 | _ ->
 num redex <- None:
 result := new_e arg1' arg2'
 method visitAdd add = self#visitOperation new_add ( + ) add
  method visitMult mult = self#visitOperation new_mult ( * ) mult
end
class ['visitor] freevars_expr (result : var_name list ref) =
 Flow-through class
object (self)
 for computing free variables.
  inherit ['visitor] expr_visit
 method visitNum = ()
 method visitAdd add =
 add#arg1#accept self; add#arg2#accept self
  method visitMult mult =
 mult#arg1#accept self; mult#arg2#accept self
end
```

type expr_visit_t = expr_visit_t expr_visit

type expr_t = expr_visit_t visitable

The language of arithmetic expressions

in this example without variables.

```
let eval2 (e : expr_t) : expr_t =
  let result = ref (new num 0) in
 This initial value will be ignored.
  e#accept (new eval_expr result);
  !result
let test2 =
  (new_add (new_mult (new_num 3) (new_num 3)) (new_num 1) :> expr_t)
let e_test = eval2 test2
class virtual ['visitor] lexpr_visit =
 Combining the variants / constructors.
object
  inherit ['visitor] lambda_visit
  inherit ['visitor] expr_visit
end
 Combining the "pattern-matching branches".
class ['visitor] eval_lexpr subst result =
object
  inherit ['visitor] eval_expr result
  inherit ['visitor] eval_lambda subst result
end
class ['visitor] freevars_lexpr result =
object
  inherit ['visitor] freevars_expr result
  inherit ['visitor] freevars_lambda result
end
```

```
type lexpr_visit_t = lexpr_visit_t lexpr_visit
 The language combining
 \lambda-expressions and arithmetic expressions.
type lexpr_t = lexpr_visit_t visitable
let eval3 (e : lexpr_t) subst : lexpr_t =
  let result = ref (new num 0) in
  e#accept (new eval_lexpr subst result);
  !result
let freevars3 (e : lexpr_t) =
  let result = ref ☐ in
  e#accept (new freevars_lexpr result);
  !result
let test3 =
  (new_add (new_mult (new_num 3) (new_var "x")) (new_num 1) :> lexpr_t)
let e_test = eval3 test3 []
let fv_test = freevars3 test3
let old_e_test = eval3 (test2 :> lexpr_t) []
let old_fv_test = eval3 (test2 :> lexpr_t) []
```

Polymorphic Variant Types: Subtyping

- Polymorphic variants are to ordinary variants as objects are to records: both enable open types and subtyping, both allow different types to share the same components.
 - They are dual concepts in that if we replace "product" of records / objects by "sum" (see lecture 2), we get variants / polymorphic variants.
 Duality implies many behaviors are opposite.
- While object subtypes have more methods, polymorphic variant subtypes have less tags.
- The > sign means "these tags or more":

```
let l = ['Int 3; 'Float 4.];;
val l : [> 'Float of float | 'Int of int ] list = ['Int 3; 'Float 4.]
```

• The < sign means "these tags or less":

• No sign means a closed type (similar to an object type without the ...)

• Both an upper and a lower bound are sometimes inferred, see https://realworldocaml.org/v1/en/html/variants.html

Polymorphic Variant Types: The Expression Problem

- Because distinct polymorphic variant types can share the same tags, the solution to the Expression Problem is straightforward.
- Penalty points:
 - \circ The need to "tie the recursive knot" separately both at the type level and the function level. At the function level, an η -expansion is required due to *value recursion* problem. At the type level, the type variable can be confusing.
 - There can be a slight time cost compared to the visitor pattern-based approach: additional dispatch at each level of type aggregation (i.e. merging sub-languages).

Verdict: a flexible and concise solution, second-best place.

```
type var = ['Var of string]

let eval_var sub ('Var s as v : var) =
 try List.assoc s sub with Not_found -> v

type 'a lambda =
 ['Var of string | 'Abs of string * 'a | 'App of 'a * 'a]

let gensym = let n = ref 0 in fun () -> incr n; "_" ^ string_of_int !n
```

```
let eval_lambda eval_rec subst : 'a lambda -> 'a = function
  | #var as v -> eval_var subst v
 We could also leave the type open
  | 'App (11, 12) ->
 rather than closing it to lambda.
 let 12' = eval_rec subst 12 in
 (match eval_rec subst 11 with
 | 'Abs (s, body) ->
 eval_rec [s, 12'] body
 | 11' -> 'App (11', 12'))
  | 'Abs (s, 11) ->
 let s' = gensym () in
 'Abs (s', eval_rec ((s, 'Var s')::subst) 11)
let freevars_lambda freevars_rec : 'a lambda -> 'b = function
  | 'Var v -> [v]
  | 'App (11, 12) -> freevars_rec 11 @ freevars_rec 12
  | 'Abs (s, l1) ->
 List.filter (fun v -> v <> s) (freevars_rec l1)
type lambda_t = lambda_t lambda
let rec eval1 subst e : lambda_t = eval_lambda eval1 subst e
let rec freevars1 (e : lambda_t) = freevars_lambda freevars1 e
```

```
let test1 = ('App ('Abs ("x", 'Var "x"), 'Var "y") :> lambda_t)
let e_test = eval1 [] test1
let fv_test = freevars1 test1
type 'a expr =
  ['Var of string | 'Num of int | 'Add of 'a * 'a | 'Mult of 'a * 'a]
let map_expr (f : \_ \rightarrow `a) : `a expr \rightarrow `a = function
  | #var as v -> v
  | 'Num _ as n -> n
  | 'Add (e1, e2) -> 'Add (f e1, f e2)
  | 'Mult (e1, e2) -> 'Mult (f e1, f e2)
let eval_expr eval_rec subst (e : 'a expr) : 'a =
  match map_expr (eval_rec subst) e with
  #var as v -> eval_var subst v Here and elsewhere, we could also factor-out
  | 'Add ('Num m, 'Num n) -> 'Num (m + n) the sub-language of variables.
  | 'Mult ('Num m, 'Num n) -> 'Num (m * n)
  | e -> e
let freevars_expr freevars_rec : 'a expr -> 'b = function
  | 'Var v -> [v]
```

| 'Num _ -> []

```
| 'Add (e1, e2) | 'Mult (e1, e2) -> freevars_rec e1 @ freevars_rec e2
type expr_t = expr_t expr
let rec eval2 subst e : expr_t = eval_expr eval2 subst e
let rec freevars2 (e : expr_t) = freevars_expr freevars2 e
let test2 = ('Add ('Mult ('Num 3, 'Var "x"), 'Num 1) : expr_t)
let e_test2 = eval2 ["x", 'Num 2] test2
let fv_test2 = freevars2 test2
type 'a lexpr = ['a lambda | 'a expr]
let eval_lexpr eval_rec subst : 'a lexpr -> 'a = function
  | #lambda as x -> eval_lambda eval_rec subst x
  #expr as x -> eval_expr eval_rec subst x
let freevars_lexpr freevars_rec : 'a lexpr -> 'b = function
  | #lambda as x -> freevars_lambda freevars_rec x
  #expr as x -> freevars_expr freevars_rec x
type lexpr_t = lexpr_t lexpr
```

Polymorphic Variants and Recursive Modules

- Using recursive modules, we can clean-up the confusing or cluttering aspects of tying the recursive knots: type variables, recursive call arguments.
- We need private types, which for objects and polymorphic variants means private rows.
 - We can conceive of open row types, e.g. [> 'Int of int | 'String of string]
 as using a row variable, e.g. 'a:

```
['Int of int | 'String of string | 'a]
```

and then of private row types as abstracting the row variable:

```
type t_row
type t = ['Int of int | 'String of string | t_row]
```

But the actual formalization of private row types is more complex.

- Penalty points:
 - We still need to tie the recursive knots for types, for example private [> 'a lambda] as 'a.
 - There can be slight time costs due to the use of functors and dispatch on merging of sub-languages.
- Verdict: a clean solution, best place.

```
type var = ['Var of string]
let eval_var subst ('Var s as v : var) =
  try List.assoc s subst with Not_found -> v
type 'a lambda =
  ['Var of string | 'Abs of string * 'a | 'App of 'a * 'a]
module type Eval =
sig type exp val eval : (string * exp) list -> exp -> exp end
module LF(X : Eval with type exp = private [> 'a lambda] as 'a) =
struct
 type exp = X.exp lambda
  let gensym =
 let n = ref 0 in fun () -> incr n; "_" ^ string_of_int !n
  let eval subst : exp -> X.exp = function
 | #var as v -> eval_var subst v
 | 'App (11, 12) ->
 let 12' = X.eval subst 12 in
 (match X.eval subst 11 with
```

```
| 'Abs (s, body) ->
 X.eval [s, 12'] body
 | 11' -> 'App (11', 12'))
 | 'Abs (s, l1) ->
 let s' = gensym () in
 'Abs (s', X.eval ((s, 'Var s')::subst) 11)
end
module rec Lambda: (Eval with type exp = Lambda.exp lambda) =
 LF(Lambda)
module type FreeVars =
sig type exp val freevars : exp -> string list end
module LFVF(X : FreeVars with type exp = private [> 'a lambda] as 'a) =
struct
 type exp = X.exp lambda
  let freevars : exp -> 'b = function
 | 'Var v -> [v]
 | 'App (11, 12) -> X.freevars 11 @ X.freevars 12
 | 'Abs (s, l1) ->
 List.filter (fun v -> v <> s) (X.freevars 11)
end
```

```
module rec LambdaFV: (FreeVars with type exp = LambdaFV.exp lambda) =
 LFVF(LambdaFV)
let test1 = ('App ('Abs ("x", 'Var "x"), 'Var "y") : Lambda.exp)
let e_test = Lambda.eval [] test1
let fv test = LambdaFV.freevars test1
type 'a expr =
  ['Var of string | 'Num of int | 'Add of 'a * 'a | 'Mult of 'a * 'a]
module type Operations =
sig include Eval include FreeVars with type exp := exp end
module EF(X: Operations with type exp = private [> 'a expr] as 'a) =
struct
 type exp = X.exp expr
  let map_expr f = function
 | #var as v -> v
 | 'Num _ as n -> n
 | 'Add (e1, e2) -> 'Add (f e1, f e2)
 | 'Mult (e1, e2) -> 'Mult (f e1, f e2)
```

```
let eval subst (e : exp) : X.exp =
 match map_expr (X.eval subst) e with
 | #var as v -> eval_var subst v
 | 'Add ('Num m, 'Num n) -> 'Num (m + n)
 | 'Mult ('Num m, 'Num n) -> 'Num (m * n)
 | e -> e
  let freevars : exp -> 'b = function
 | 'Var v -> [v]
 | 'Num -> []
 | 'Add (e1, e2) | 'Mult (e1, e2) -> X.freevars e1 @ X.freevars e2
end
module rec Expr : (Operations with type exp = Expr.exp expr) =
 EF(Expr)
let test2 = ('Add ('Mult ('Num 3, 'Var "x"), 'Num 1) : Expr.exp)
let e_test2 = Expr.eval ["x", 'Num 2] test2
let fvs_test2 = Expr.freevars test2
type 'a lexpr = ['a lambda | 'a expr]
module LEF(X : Operations with type exp = private [> 'a lexpr] as 'a) =
struct
```

```
type exp = X.exp lexpr
 module LambdaX = LF(X)
 module LambdaFVX = LFVF(X)
 module ExprX = EF(X)
 let eval subst : exp -> X.exp = function
 | #LambdaX.exp as x -> LambdaX.eval subst x
 | #ExprX.exp as x -> ExprX.eval subst x
 let freevars : exp -> 'b = function
 | #expr as x -> ExprX.freevars x
 Either of #expr or #ExprX.exp is fine.
end
module rec LExpr: (Operations with type exp = LExpr.exp lexpr) =
 LEF(LExpr)
let test3 =
  ('App ('Abs ("x", 'Add ('Mult ('Num 3, 'Var "x"), 'Num 1)),
 'Num 2) : LExpr.exp)
let e_test3 = LExpr.eval [] test3
let fv_test3 = LExpr.freevars test3
let e_old_test = LExpr.eval [] (test2 :> LExpr.exp)
let fv_old_test = LExpr.freevars (test2 :> LExpr.exp)
```

Digression: Parser Combinators

- We have done parsing using external languages OCAMLLEX and MENHIR, now we will look at parsers written directly in OCaml.
- Language *combinators* are ways defining languages by composing definitions of smaller languages. For example, the combinators of the *Extended Backus-Naur Form* notation are:
 - \circ concatenation: S = A, B stands for $S = \{ab | a \in A, b \in b\}$,
 - \circ alternation: $S = A \mid B$ stands for $S = \{a \mid a \in A \lor a \in B\}$,
 - o option: S = [A] stands for $S = \{\epsilon\} \cup A$, where ϵ is an empty string,
 - $\circ \quad \text{repetition: } S = \{A\} \text{ stands for } S = \{\epsilon\} \cup \{as \,|\, a \in A, s \in S\},$
 - \circ terminal string: S = "a" stands for $S = \{a\}$.
- Parsers implemented directly in a functional programming paradigm are functions from character streams to the parsed values. Algorithmically they are recursive descent parsers.
- Parser combinators approach builds parsers as monad plus values:
 - o Bind: val (>>=) : 'a parser -> ('a -> 'b parser) -> 'b parser
 - p >>= f is a parser that first parses p, and makes the result available for parsing f.
 - Return: val return : 'a -> 'a parser
 - return x parses an empty string, symbolically $S = \{\epsilon\}$, and returns x.

- MZero: val fail : 'a parser
 - fail fails to parse anything, symbolically $S = \emptyset = \{\}.$
- o MPlus: either val <|> : 'a parser -> 'a parser -> 'a parser,
 or val <|> : 'a parser -> 'b parser -> ('a, 'b) choice parser
 - p <|> q tries p, and if p succeeds, its result is returned, otherwise the parser q is used.

The only non-monad-plus operation that has to be built into the monad is some way to consume a single character from the input stream, for example:

- o val satisfy : (char -> bool) -> char parser
 - satisfy (fun c -> c = 'a') consumes the character "a' from the input stream and returns it; if the input stream starts with a different character, this parser fails.
- Ordinary monadic recursive descent parsers do not allow left-recursion: if a cycle of calls
 not consuming any character can be entered when a parse failure should occur, the cycle
 will keep repeating.
 - \circ For example, if we define numbers N:=D|ND, where D stands for digits, then a stack of uses of the rule $N\! o\!ND$ will build up when the next character is not a digit.
 - On the other hand, rules can share common prefixes.

Parser Combinators: Implementation

- The parser monad is actually a composition of two monads:
 - the state monad for storing the stream of characters that remain to be parsed,
 - the backtracking monad for handling parse failures and ambiguities.

Alternatively, one can split the state monad into a reader monad with the parsed string, and a state monad with the parsing position.

- Recall Lecture 8, especially slides 54-63.
- On my new OPAM installation of OCaml, I run the parsing example with:

```
ocamlbuild Plugin1.cmxs -pp "camlp4o /home/lukstafi/.opam/4.02.1/lib/monad-custom/pa_monad.cmo"
```

```
ocamlbuild Plugin2.cmxs -pp "camlp4o /home/lukstafi/.opam/4.02.1/lib/monad-custom/pa_monad.cmo"
```

```
ocamlbuild PluginRun.native -lib dynlink -pp "camlp4o ~/.opam/4.02.1/lib/monad-custom/pa_monad.cmo" -- "(3*(6+1))" _build/Plugin1.cmxs _build/Plugin2.cmxs
```

• We experiment with a different approach to *monad-plus*. The merits of this approach (or lack thereof) is left as an exercise. *lazy-monad-plus*:

```
val mplus : 'a monad -> 'a monad Lazy.t -> 'a monad
```

Parser Combinators: Implementation of lazy-monad-plus

• Excerpts from Monad.ml. First an operation from MonadPlusOps.

The implementation of the lazy-monad-plus.

```
type 'a llist = LNil | LCons of 'a * 'a llist Lazy.t
let rec ltake n = function
 | LCons (a, 1) when n > 1 \rightarrow a::(ltake (n-1) (Lazy.force 1))
 | LCons (a, 1) when n = 1 \rightarrow [a]
 Avoid forcing the tail if not needed.
 | _ -> []
let rec lappend 11 12 =
 match 11 with LNil -> Lazy.force 12
  | LCons (hd, tl) -> LCons (hd, lazy (lappend (Lazy.force tl) 12))
let rec lconcat_map f = function
  | LNil -> LNil
  | LCons (a, 1) -> lappend (f a) (lazy (lconcat_map f (Lazy.force 1)))
module LListM = MonadPlus (struct
 type 'a t = 'a llist
 let bind a b = lconcat_map b a
 let return a = LCons (a, lazy LNil)
 let mzero = LNil
 let mplus = lappend
end)
```

Parser Combinators: the Parsec Monad

File Parsec.ml:

```
open Monad
module type PARSE = sig
  type 'a backtracking_monad
 Name for the underlying monad-plus.
  type 'a parsing_state = int -> ('a * int) backtracking_monad
 Processing state – position.
 type 'a t = string -> 'a parsing_state
 Reader for the parsed text.
  include MONAD_PLUS_OPS
  val (<|>) : 'a monad -> 'a monad Lazy.t -> 'a monad
 A synonym for mplus.
  val run : 'a monad -> 'a t
 val runT : 'a monad -> string -> int -> 'a backtracking_monad
 Consume a character of the specified class.
 val satisfy : (char -> bool) -> char monad
  val end_of_text : unit monad
 Check for end of the processed text.
end
module ParseT (MP : MONAD_PLUS_OPS) :
  PARSE with type 'a backtracking_monad := 'a MP.monad =
struct
  type 'a backtracking_monad = 'a MP.monad
 type 'a parsing_state = int -> ('a * int) MP.monad
  module M = struct
 type 'a t = string -> 'a parsing_state
 let return a = fun s p -> MP.return (a, p)
 let bind m b = fun s p ->
 MP.bind (m s p) (fun (a, p') \rightarrow b a s p')
 let mzero = fun _ _ -> MP.mzero
 let mplus ma mb = fun s p ->
```

```
MP.mplus (ma s p) (lazy (Lazy.force mb s p))
  end
  include M
  include MonadPlusOps(M)
  let (<|>) ma mb = mplus ma mb
  let runT m s p = MP.lift fst (m s p)
  let satisfy f s p =
 if p < String.length s && f s.[p]</pre>
 Consuming a character means accessing it
 then MP.return (s.[p], p + 1) else MP.mzero
 and advancing the parsing position.
  let end_of_text s p =
 if p >= String.length s then MP.return ((), p) else MP.mzero
end
module type PARSE_OPS = sig
  include PARSE
  val many : 'a monad -> 'a list monad
  val opt : 'a monad -> 'a option monad
  val (?|) : 'a monad -> 'a option monad
  val seq : 'a monad -> 'b monad Lazy.t -> ('a * 'b) monad
 Exercise: why laziness here?
  val (<*>) : 'a monad -> 'b monad Lazy.t -> ('a * 'b) monad
 Synonym for seq.
  val lowercase : char monad
  val uppercase : char monad
  val digit : char monad
  val alpha : char monad
  val alphanum : char monad
 val literal : string -> unit monad
 Consume characters of the given string.
  val (<<>) : string -> 'a monad -> 'a monad
 Prefix and postfix keywords.
 val (<>>) : 'a monad -> string -> 'a monad
end
```

```
module ParseOps (R : MONAD_PLUS_OPS)
  (P : PARSE with type 'a backtracking_monad := 'a R.monad) :
  PARSE_OPS with type 'a backtracking_monad := 'a R.monad =
struct
  include P
  let rec many p =
 (perform
 r <-- p; rs <-- many p; return (r::rs))
 ++ lazy (return [])
  let opt p = (p >>= (fun x -> return (Some x))) ++ lazy (return None)
  let (?|) p = opt p
  let seq p q = perform
 x \leftarrow p; y \leftarrow Lazy.force q; return (x, y)
  let (<*>) p q = seq p q
  let lowercase = satisfy (fun c -> c >= 'a' && c <= 'z')</pre>
  let uppercase = satisfy (fun c -> c >= 'A' && c <= 'Z')</pre>
  let digit = satisfy (fun c \rightarrow c \rightarrow '0' && c <= '9')
  let alpha = lowercase ++ lazy uppercase
  let alphanum = alpha ++ lazy digit
  let literal 1 =
 let rec loop pos =
 if pos = String.length 1 then return ()
 else satisfy (fun c \rightarrow c = 1.[pos]) >>- loop (pos + 1) in
 loop 0
  let (<<>) bra p = literal bra >>- p
  let (\langle \rangle) p ket = p \rangle= (\text{fun } x - \rangle \text{ literal ket } \rangle- return x)
end
```

Parser Combinators: Tying the Recursive Knot

• File PluginBase.ml:

```
module ParseM =
  Parsec.ParseOps (Monad.LListM) (Parsec.ParseT (Monad.LListM))
open ParseM
let grammar_rules : (int monad -> int monad) list ref = ref []
let get_language () : int monad =
  let rec result =
 lazy
 (List.fold left
 (fun acc lang -> acc <|> lazy (lang (Lazy.force result)))
 mzero !grammar_rules) in
 Ensure we parse the whole text.
  perform r <-- Lazy.force result; end_of_text; return r</pre>
```

Parser Combinators: Dynamic Code Loading

File PluginRun.ml:

```
let load_plug fname : unit =
  let fname = Dynlink.adapt_filename in
  if Sys.file_exists fname then
 try Dynlink.loadfile fname
 with
 | (Dynlink.Error err) as e ->
 Printf.printf "\nERROR loading plugin: %s\n%!"
 (Dynlink.error_message err);
 raise e
 | e -> Printf.printf "\nUnknow error while loading plugin\n\%!"
  else (
 Printf.printf "\nPlugin file %s does not exist\n%!" fname;
 exit (-1))
let () =
  for i = 2 to Array.length Sys.argv - 1 do
 load_plug Sys.argv.(i) done;
  let lang = PluginBase.get_language () in
  let result =
 Monad, LListM, run
 (PluginBase.ParseM.runT lang Sys.argv.(1) 0) in
  match Monad.ltake 1 result with
  | [] -> Printf.printf "\nParse error\n\%!"
  | r::_ -> Printf.printf "\nResult: %d\n%!" r
```

Parser Combinators: Toy Example

File Plugin1.ml:

```
open PluginBase.ParseM
let digit_of_char d = int_of_char d - int_of_char '0'
let number _ =
 Numbers: N := DN|D where D is digits.
  let rec num =
 lazy ( (perform
 d <-- digit:
 (n, b) <-- Lazy.force num;</pre>
 return (digit_of_char d * b + n, b * 10))
 <|> lazy (digit >>= (fun d -> return (digit_of_char d, 10)))) in
  Lazy.force num >>| fst
 Addition rule: S \rightarrow (S+S).
let addition lang =
 Requiring a parenthesis (turns the rule into non-left-recursive.
  perform
 literal "("; n1 <-- lang; literal "+"; n2 <-- lang; literal ")";
 return (n1 + n2)
let () = PluginBase.(grammar_rules := number :: addition :: !grammar_rules)
 File Plugin2.ml:
open PluginBase.ParseM
let multiplication lang =
  perform
 Multiplication rule: S \rightarrow (S * S).
 literal "("; n1 <-- lang; literal "*"; n2 <-- lang; literal ")";
 return (n1 * n2)
let () = PluginBase.(grammar_rules := multiplication :: !grammar_rules)
```