

Playing with Fun

Walter Cazzola

Playing with
Fun
currying
partial evaluation
mapfreduce
iteration

O a Carannar

Playing with Fun Currying, Map-Filter & Reduce, Folding,...

Walter Cazzola

Dipartimento di Informatica Università degli Studi di Milano e-mail: cazzola@di.unimi.it twitter: @w_cazzola

Currying & Partial Evaluation Currying

Playing with Fun

Walter Cazzola

Playing with

currying

partial evaluation map4reduce iteration

o cerennes

Currying is a technique to transform a function with multiple arguments into a chain of functions each with a single argument (partial application). E.g.,

$$f(x,y) = \frac{y}{x} \stackrel{\text{(2)}}{\Longrightarrow} f(2) = \frac{y}{2} \stackrel{\text{(3)}}{\Longrightarrow} f(2)(3) = \frac{3}{2}$$

Currying is a predefined techniques in ML.

```
# let f x y z = x+.y*.z;;
val f : float -> float -> float -> float = <fun>
# f 5.;;
- : float -> float -> float = <fun>
# f 5. 3. ;;
- : float -> float = <fun>
# f 5. 3. 7.;;
- : float = 26.
```


Currying & Partial Evaluation Partial Evaluation

Playing with Fun

Walter Cazzola

Playing with

currying

partial evaluation

iteration

Reference

It refers to the process of fixing a number of arguments to a function, producing another function of smaller arity. E.g.,

$$f(x,y) = \frac{y}{x} \stackrel{x=2}{\Longrightarrow} g(y) = f(2,y) = \frac{y}{2} \stackrel{(3)}{\Longrightarrow} g(3) = \frac{3}{2}$$

```
let f x y = y/.x ;;
let g = f 2. ;;

# #use "partial-eval.ml";;
val f : float -> float -> float = <fun>
val g : float -> float = <fun>
# f 2. 3. ;;
- : float = 1.5
# g 3. ;;
- : float = 1.5
```

By using named parameters

```
let compose ~f ~g x = f (g x)
let compose' = compose ~g: (fun x -> x**3.)

# #use "partial-eval2.ml" ;;
val compose : f:('a -> 'b) -> g:('c -> 'a) -> 'c -> 'b = <fun>
val compose' : f:(float -> 'a) -> float -> 'a = <fun>
# compose ~f:(fun x -> x -. 1.) ~g:(fun x -> x**3.) 2. ;;
- : float = 7.
# compose' ~f:(fun x -> x -. 1.) 2. ;;
- : float = 7.
```


Map, Filter and Reduce Overview

Playing with Fun

Walter Cazzola

Playing with Fun currying partial evaluation maptreduce iteration

VOI 01 CL3

References

Map, filter and reduce

- to apply a function to all the elements in the list (map);
- to filter out some elements from the list according to a predicate (filter) and
- to reduce the whole list to a single value according to a cumulative function (reduce)

represent the most recurring programming pattern in functional programming.

Recall, a possible map implementation

```
let rec map f = function
h::l1 -> f h::map f l1
| _ -> [];;
```

```
# #use "map2.ml";;
val map : ('a -> 'b) -> 'a list -> 'b list = <fun>
# let l = [; ?; 3; 7; 2; 4] ;;
val l : int list = [1; 2; 3; 7; 25; 4]
# map (fun x-> (x mod 2) == 0) l;;
- : bool list = [false; true; false; false; true]
```


Map, Filter and Reduce Filter

Playing with Fun

Walter Cazzola

Playing with Fun currying partial evaluation

map4reduce iteration

var args

References

```
let rec filter p = function
[] -> []
| h::l -> if p h then h :: filter p l else filter p l
```

E.g., to skim odd elements from a list

```
# #use "filter.ml";;
val filter : ('a -> bool) -> 'a list -> 'a list = <fun>
# l ;;
- : int list = [1; 2; 3; 7; 25; 4]
# filter (fun x-> (x mod 2) == 0) l;;
- : int list = [2; 4]
```

E.g., to trim the elements greater than or equal to 7.

```
# filter (fun x -> x < 7) l ;;
- : int list = [1; 2; 3; 4]
```


Map, Filter and Reduce Reduce

Playing with Fun

Walter Cazzola

Playing with
Fun
currying
partial evaluation
maptreduce
iteration
var ares
References

```
let rec reduce acc op = function
[] -> acc
| h::tl -> reduce (op acc h) op tl ;;
```

```
# #use "reduce.ml";;
val reduce : 'a -> ('a -> 'b -> 'a) -> 'b list -> 'a = <fun>
# l ;;
- : int list = [1; 2; 3; 7; 25; 4]
# reduce 0 (+) l;;
- : int = 42
# reduce 1 (*) l ;;
- : int = 4200
```

map and reduce can be used to define two predicates on lists:

- exists that returns true if at least one element matches the predicate and

```
# let exists p l = reduce false (||) (map p l);;
val exists : ('a -> bool) -> 'a list -> bool = <fun>
# exists (fun x-> (x mod 2) == 0) l;;
- : bool = true
```

- forall that return true when all the elements match the predicate

```
# let forall p l = reduce true (&&) (map p l);;
val forall : ('a -> bool) -> 'a list -> bool = <fun>
# forall (fun x-> (x mod 2) == 0) l;;
- : bool = false
```


Map, Filter and Reduce Folding

Playing with Fun

Walter Cazzola

Playing with Fun currying partial evaluation maptreduce iteration

References

Reduce is an example of folding

- i.e., iterating an arbitrary binary function over a data set and build up a return value.
- e.g., in the previous case, we have (((((((0+1)+2)+3)+7)+25)+4)

Functions can be associative in two ways (left and right) so folding can be realized

- By combining the first element with the results of recursively combining the rest (right fold), e.g., 0 + (1 + (2 + (3 + (7 + (25 + 4))))) or
- by combining the results of recursively combining all but the last element, with the last one (left fold).

List provides the functions fold_left and fold_right.

```
# let l = [1,;2,;1,;1,;5,] ;;
val l : float list = [1,; 2,; 3.; 4.; 5.]
# List.fold_right (/.) l l . ;;
- : float = 1.875
# List.fold_left (/.) l . l ;;
- : float = 0.0083333333333333322
```


Iterating on Lists Zip (the longest)

Playing with Fun

Walter Cazzola

Playing with Fun

partial evaluation map#reduce

iteration var args

Reference

To couple two lists element by element

- all the exceeding elements are dropped

```
let rec zip_longest l1 l2 =
  match (l1, l2) with
  ([],[]) | (_, []) | ([], _) -> []
  | (h1::l1', h2::l2') -> (h1,h2)::(zip_longest l1' l2') ;;
```

It is equivalent to List assoc

Iterating on Lists Group By

Playing with Fun

Walter Cazzola

Playing with Fun currying partial evaluation map+reduce iteration

O e Cerenne

To reorganize a list according to a numeric property.

```
[17:42]cazzola@surtur:~/lp/ml>ocaml
# #use "aroupby.ml" ::
type 'a group = { mutable g : 'a list; }
val empty_group : 'a -> 'b group = <fun>
val group_bv : 'a list -> ?ris:'a group arrav -> ('a -> int) -> 'a group arrav = <fun>
# let l0 = [10; 11; 22; 23; 45; 25; 33; 72; 77; 16; 30; 88; 85; 99; 9; 1];;
val l0 : int list = [10; 11; 22; 23; 45; 25; 33; 72; 77; 16; 30; 88; 85; 99; 9; 1]
# let l1 = [ "hello": "world": "this": "is": "a": "told": "ta
val l1 : string list = ["hello"; "world"; "this"; "is"; "a"; "told"; "tale"]
# group_by l0 (fun x -> x/10) ;;
- : int group array =
[|\{q = [9; 1]\}; \{q = [10; 11; 16]\}; \{q = [22; 23; 25]\}; \{q = [33; 30]\};
  \{q = [45]\}; \{q = []\}; \{q = []\}; \{q = [72; 77]\}; \{q = [88; 85]\}; \{q = [99]\}\}
# group_by l1 String.length ;;
- : string group array =
[|\{q = []\}; \{q = ["a"]\}; \{q = ["is"]\}; \{q = []\}; \{q = ["this"; "told"; "tale"]\};
  {g = ["hello"; "world"]}; {g = []}; {g = []}; {g = []}|]
```


Iterating on Lists

Miscellaneous

Playing with Fun

Walter Cazzola

Playing with
Fun
currying
partial evaluation
map+reduce
iteration

To pairwise couple the elements of a list.

```
(* l -> (l0,l1), (l1,l2), (l2, l3), ...*)
let rec pairwise = function
 h'::h''::l' -> (h',h'')::pairwise (h''::l')
 | - -> []
```

To enumerate the elements of a list.

```
let enumerate l =
  let rec enumerate acc n = function
 h :: ls -> enumerate ((n,h)::acc) (n+1) ls
 | [] -> List.rev acc
in enumerate [] 0 l
```

```
# #use "enumerate.ml";;
val enumerate : 'a list -> (int * 'a) list = <fun>
# enumerate [ u ; u ; v ] ;;
- : (int * char) list = [(0, 'a'); (1, 'b'); (2, 'c')]
```


let arg x = fun y rest -> rest (op x y) ;;

let stop x = x::

Playing with Fun

Walter Cazzola

```
Playing with
Fun
aurning
partial evaluation
magnification
iteration
var ares
References
```

```
let f a = a init::
[12:12]cazzola@surtur:~/lp/ml>ocaml
# let op = fun x v -> x+v::
val op : int -> int -> int = <fun>
# let init = 0;;
val init : int = 0
# #use "varargs.ml"::
val arg : int -> int -> (int -> 'a) -> 'a = <fun>
val stop : 'a -> 'a = <fun>
val f : (int -> 'a) -> 'a = <fun>
# f (arg 1) stop::
 - : int = 1
# f (arg 1) (arg 2) stop::
 -: int = 3
# f (arg 1) (arg 2) (arg 7) (arg 25) (arg (-1)) stop;;
-: int = 34
# let op = fun x v -> v @ [x] ::
val op : 'a -> 'a list -> 'a list = <fun>
# let init = [] ;;
val init : 'a list = []
# #use "varargs.ml"::
val arg : 'a -> 'a list -> ('a list -> 'b) -> 'b = <fun>
val stop : 'a -> 'a = <fun>
val f : ('a list -> 'b) -> 'b = <fun>
# f (arg 1) (arg 2) (arg 7) (arg 25) (arg (-1)) stop;;
- : int list = [1; 2; 7; 25; -1]
# f (arg "H
 lo") (arg "Wor
 ld") (arg "!!!") stop ;;
- : string list = ["Hello": "World": "!!!"]
```


Playing with Fun

Walter Cazzola

Playing with

partial evaluati

var arg

References

Previous approach need to be reloaded every time you need a different kind for f

- removing the previous instantiation

To implement a functor will solve the issue, we need a

- an astract data type (OptVarADT)

```
module type OpVarADT =
sig
  type a and b and c
  val op: a -> b -> c
  val init : c
end
```

- the functor (VarArgs)

```
module VarArgs (OP : OpVarADT.OpVarADT) =
struct
let arg x = fun y rest -> rest (OP.op x y) ;;
let stop x = x;
let f g = g OP.init;;
end
```

- and few concrete implementations for the ADT

```
module Sum = struct

type a=int and b=int and c=int
let op = fun x y -> x+y ;;
let init = 0 ;;
end
```

```
module StringConcat = struct
type a=string and b=string list and c=string list
let op = fun (x: string) y -> y @ [x] ;;
let init = [] ;;
end
```


Playing with Fun

Walter Cazzola

Playing with Fun currying

partial evaluation

iteration

O e Cerenne

```
[16:00]cazzola@surtur:~/lp/ml>ocaml
module type OpVarADT =
 sig type a and b and c val op : a -> b -> c val init : c end
# #use "sum.ml"::
module Sum :
 type a = int
 and b = int
 and c = int
 val op : int -> int -> int
 val init : int
 end
# #use "concat.ml" ::
module StringConcat :
 type a = string
 and b = string list
 and c = string list
 val op : string -> string list -> string list
 val init · 'a list
# #use "varargs.ml" ;;
module VarArgs :
 functor (OP : OpVarADT.OpVarADT) ->
 val arg : OP.a -> OP.b -> (OP.c -> 'a) -> 'a
 val stop : 'a -> 'a
 val f: (OP.c -> 'a) -> 'a
 end
```


Playing with Fun

Walter Cazzola

Playing with Fun currying

partial evaluatio

rteration

O e Cerenne

```
[16:00]cazzola@surtur:~/lp/ml>ocaml
module type OpVarADT =
 sig type a and b and c val op : a -> b -> c val init : c end
# #use "sum.ml"::
module Sum ·
 type a = int
 and b = int
 and c = int
 val op : int -> int -> in
 # module M0 = VarArgs(StringConcat) ;;
 val init : int
 module M0 :
 end
 sia
# #use "concat.ml" ::
 val arg :
module StringConcat :
 StringConcat.a -> StringConcat.b -> (StringConcat.c -> 'a) -> 'a
 val stop : 'a -> 'a
 val f : (StringConcat.c -> 'a) -> 'a
 type a = string
 and b = string list
 end
 and c = string list
 # module M1 = VarArgs(Sum) ;;
 val op : string -> string
 module M1 :
 val init · 'a list
 sia
 val arg : Sum.a -> Sum.b -> (Sum.c -> 'a) -> 'a
# #use "varargs.ml" ;;
 val stop : 'a -> 'a
module VarArgs :
 val f : (Sum.c -> 'a) -> 'a
 functor (OP : OpVarADT.OpVa
 end
 # M1.f (M1.arg 1) (M1.arg 2) (M1.arg 7) (M1.arg 25) (M1.arg (-1)) M1.stop;;
 val arg : OP.a -> OP.b
 - : Sum.c = 34
 val stop : 'a -> 'a
 # M1.f (M1.arg 1) (M1.arg 2) (M1.arg 7) M1.stop::
 val f: (OP.c -> 'a) ->
 - : Sum.c = 10
 end
 # MO.f (MO.arg "Hello") (MO.arg "World") (MO.arg "!!!") MO.stop ;;
 - : StringConcat.c = ["Hello": "World": "!!!"]
```


Playing with Fun

Walter Cazzola

Playing with Fun currying partial evaluation maptreduce iteration

Reservences

How to instantiate OpVarADT with a generic list?

- a generic type as 'a list cannot match the signature OpVarADT since none of the types are defined as parametric; and
- an abstract type in an implementation, even if it matches the signature, has no definition at all

```
module ListConcat = struct
type a and b = a list and c = a list
let op = fun (x: a) y -> y @ [x] ;;
let init = [] ;;
end
```

```
# #use "listc.ml" ;;
module ListConcat :
  sia
 type a
 and b = a list
 and c = a list
 val op : a -> a list -> a list
 val init : 'a list
# module M2 = VarArgs(ListConcat) ::
module M2 :
 val arg : ListConcat.a -> ListConcat.b -> (ListConcat.c -> 'a) -> 'a
 val stop : 'a -> 'a
 val f : (ListConcat.c -> 'a) -> 'a
  end
# M2.f (M2.arg "
 ") (M2.arg " ") (M2.arg "W
 ") (M2.arg
 ") M2.stop ::
Error: This expression has type string but an expression was expected of type ListConcat.a
```


Playing with Fun

Watter Cazzola

Playing with Fun currying

partial evaluatio Map4reduce

rteration

Deterence

If you cannot use parametrized type

 you can use module language to add parametrization, by making the (ListConcat) module a functor over a type

```
module ListConcatFunctor (T : sig type t end) = struct
type a = T.t and b = a list and c = a list
let op = fun (x: a) y -> y @ [x] ;;
let init = [] ;;
end
```

```
# #use "ListConcatFunctor.ml";;
module ListConcatEunctor ·
  functor (T : sig type t end) ->
 type a = T.t and b = a list and c = a list
 val op : a -> a list -> a list
 val init · 'a list
 end
# module M3 = VarArgs(ListConcatFunctor(struct type t = int end))::
module M3 : sia
 val arg : int -> int list -> (int list -> 'a) -> 'a
 val stop : 'a -> 'a
 val f : (int list -> 'a) -> 'a
# module M4 = VarArgs(ListConcatFunctor(struct type t = string end)) ;;
module M4 : sia
 val arg : string -> string list -> (string list -> 'a) -> 'a
 val stop : 'a -> 'a
 val f: (string list -> 'a) -> 'a
# M3.f (M3.arg 2) (M3.arg 3) (M3.arg 4) M3.stop;;
- : int list = [2; 3; 4]
# M4.f (M4.arg
 ") (M4.arg
 ") M4.stop::
- : string list = ["Hello": "World"]
```


References

Playing with Fun

Walter Cazzola

Playing with
Fun
currying
partial evaluation
map+reduce
iteration
var args

References

- Davide Ancona, Giovanni Lagorio, and Elena Zucca.
 Linguaggi di Programmazione.
 Città Studi Edizioni, 2001.
- Greq Michaelson.
 An Introduction to Functional Programming through λ-Calculus.
 Addison-Wesley, 1989.
- Larry C. Paulson

 ML for the Working Programmer.

 Cambridge University Press, 1996.

