Programming Languages Records, Datatypes, Case Expressions and more

Jiwon Seo

Five different things

- Syntax: How do you write language constructs?
- Semantics: What do programs mean? (Evaluation rules)
- 3. Idioms: What are typical patterns for using language features to express your computation?
- 4. Libraries: What facilities does the language (or a well-known project) provide "standard"? (E.g., file access, data structures)
- 5. Tools: What do language implementations provide to make your job easier? (E.g., REPL, debugger, code formatter, ...)
 - Not actually part of the language

These are 5 separate issues

- In practice, all are essential for good programmers
- Many people confuse them, but shouldn't

Our Focus

This course focuses on semantics and idioms

- Syntax is usually uninteresting
 - A fact to learn, like "The American Civil War ended in 1865"
 - People obsess over subjective preferences
- Libraries and tools crucial, but often learn new ones "on the job"
 - We are learning semantics and how to use that knowledge to understand all software and employ appropriate idioms
 - By avoiding most libraries/tools, our languages may look "silly" but so would any language used this way

Related Sections in Elements of ML Programming

Section 7.1 (Records), 6.1, 6.2 (Datatypes), 5.1 (Pattern Matching)

How to build bigger types

- Already know:
 - Have various base types like int bool unit char
 - Ways to build (nested) compound types: tuples, lists, options
- Today: more ways to build compound types
- First: 3 most important type building blocks in any language
 - "Each of": A t value contains values of each of t1 t2 ... tn
 - "One of": A t value contains values of one of t1 t2 ... tn
 - "Self reference": A t value can refer to other t values

Remarkable: A lot of data can be described with just these building blocks

Note: These are not the common names for these concepts

-- Product, sum, recursive type

Examples

- Tuples build each-of types
 - int * bool contains an int and a bool
- Options build one-of types
 - int option contains an int or it contains no data
- Lists use all three building blocks
 - int list contains an int and another int list or it contains no data
- And of course we can nest compound types
 - ((int * int) option) * (int list list)) option

Rest of this Lecture

- Another way to build each-of types in ML
 - Records: have named fields
 - Connection to tuples and idea of syntactic sugar
- A way to build and use our own one-of types in ML
 - For example, a type that contains an int or a string
 - Will lead to pattern-matching, one of ML's coolest and strangest-to-Java-programmers features
- Later in course: How OOP does one-of types
 - Key contrast with procedural and functional programming

Records

Record values have fields (any name) holding values

$${f1 = v1, ..., fn = vn}$$

Record types have fields (and name) holding types

The order of fields in a record value or type never matters

REPL alphabetizes fields just for consistency

Building records:

$${f1 = e1, ..., fn = en}$$

Accessing components:

(Evaluation rules and type-checking as expected)

Example

```
{name = "Amelia", id = 41123 - 12}
```

Evaluates to

```
{id = 41111, name = "Amelia"}
```

And has type

```
{id : int, name : string}
```

If some expression such as a variable **x** has this type, then get fields with:

#id x #name x

Note we did not have to declare any record types

The same program could also make a

```
{id=true,ego=false} of type {id:bool,ego:bool}
```

By name vs. by position

- Little difference between (4,7,9) and {f=4,g=7,h=9}
 - Tuples a little shorter
 - Records a little easier to remember "what is where"
 - Generally a matter of taste, but for many (6? 8? 12?) fields, a record is usually a better choice
- A common decision for a construct's syntax is whether to refer to things by position (as in tuples) or by some (field) name (as with records)
 - A common hybrid is like with Java method arguments (and ML functions as used so far):
 - Caller uses position
 - Callee uses variables
 - Could totally do it differently; some languages have

The truth about tuples

Previous lecture gave tuples syntax, type-checking rules, and evaluation rules

But we could have done this instead:

- Tuple syntax is just a different way to write certain records
- (e1,...,en) is another way of writing {1=e1,...,n=en}
- t1*...*tn is another way of writing {1:t1,...,n:tn}
- In other words, records with field names 1, 2, ...

In fact, this is how ML actually defines tuples

- Other than special syntax in programs and printing, they don't exist
- You really can write {1=4,2=7,3=9}, but it's bad style

Syntactic sugar

"Tuples are just syntactic sugar for records with fields named 1, 2, ... n"

- Syntactic: Can describe the semantics entirely by the corresponding record syntax
- Sugar: They make the language sweeter ©

Will see many more examples of syntactic sugar

- They simplify understanding the language
- They simplify implementing the language

Why? Because there are fewer semantics to worry about even though we have the syntactic convenience of tuples

Another example we saw: andalso and orelse vs. if then else

Boolean Operations

Operation	Syntax	Type-checking	Evaluation
andalso	el andalso e2	e1 and e2 must have type bool	Same as Java's e1 && e2
orelse	e1 orelse e2	e1 and e2 must have type bool	Same as Java's e1 e2
not	not el	e1 must have type bool	Same as Java's !e1

- not is just a pre-defined function, but andalso and orelse must be built-in operations since they cannot be implemented as a function in ML.
 - Why? Because andalso and orelse "short-circuit" their evaluation and may not evaluate both e1 and e2.
- Be careful to always use andalso instead of and.
- and is completely different. We will get back to it later.

Style with Booleans

Language does not need andalso, orelse, or not

```
(* e1 andalso e2 *)
if e1
then e2
else false
```

```
(* e1 orelse e2 *)
if e1
then true
else e2
```

```
(* not e1 *)
if e1
then false
else true
```

Using more concise forms generally much better style

And definitely please do not do this:

```
(* just say e (!!!) *)
if e
then true
else false
```

A "strange" (?) and totally awesome (!) way to make one-of types:

A datatype binding

- Adds a new type mytype to the environment
- Adds constructors to the environment: TwoInts, Str, and Pizza
- A constructor is (among other things), a function that makes values of the new type (or is a value of the new type):
 - TwoInts : int * int -> mytype
 - Str : string -> mytype
 - Pizza : mytype

The values we make

- Any value of type mytype is made from one of the constructors
- The value contains:
 - A "tag" for "which constructor" (e.g., TwoInts)
 - The corresponding data (e.g., (7,9))
- Examples:
 - TwoInts(3+4,5+4) evaluates to TwoInts(7,9)
 - Str(if true then "hi" else "bye") evaluates to Str("hi")
 - Pizza is a value

Using them

So we know how to build datatype values; need to access them

There are two aspects to accessing a datatype value

- Check what variant it is (what constructor made it)
- 2. Extract the *data* (if that variant has any)

Notice how our other one-of types used functions for this:

- null and isSome check variants
- hd, t1, and valOf extract data (raise exception on wrong variant)

ML *could* have done the same for datatype bindings

- For example, functions like "isStr" and "getStrData"
- Instead it did something better

Case

ML combines the two aspects of accessing a one-of value with a case expression and pattern-matching

Pattern-matching much more general/powerful

Example:

```
fun f x = (* f has type mytype -> int *)
 case x of
 Pizza => 3
 | TwoInts(i1,i2) => i1+i2
 | Str s => String.size s
```

- A multi-branch conditional to pick branch based on variant
- Extracts data and binds to variables local to that branch
- Type-checking: all branches must have same type
- Evaluation: evaluate between case ... of and the right branch

Patterns

In general the syntax is:

```
case e0 of
 p1 => e1
 | p2 => e2
 ...
 | pn => en
```

For today, each *pattern* is a constructor name followed by the right number of variables (i.e., **C** or **C x** or **C**(**x**, **y**) or ...)

- Syntactically most patterns (all today) look like expressions
- But patterns are not expressions
 - We do not evaluate them
 - We see if the result of e0 matches them

Why this way is better

- You can use pattern-matching to write your own testing and data-extractions functions if you must
 - But do not do that on your homework
- 1. You cannot forget a case (inexhaustive pattern-match warning)
- 2. You cannot duplicate a case (a type-checking error)
- 3. You will not forget to test the variant correctly and get an exception (like hd [])
- 4. Pattern-matching can be generalized and made more powerful, leading to elegant and concise code

Useful examples

Let's fix the fact that our only example datatype so far was silly...

Enumerations, including carrying other data

```
datatype suit = Club | Diamond | Heart | Spade datatype card_value = Jack | Queen | King | Ace | Num of int
```

Alternate ways of identifying real-world things/people

Don't do this

Unfortunately, bad training and languages that make one-of types inconvenient lead to common *bad style* where each-of types are used where one-of types are the right tool

```
(* use the studen_num and ignore other
  fields unless the student_num is ~1 *)
{ student_num : int,
  first : string,
  middle : string option,
  last : string }
```

- Approach gives up all the benefits of the language enforcing every value is one variant, you don't forget branches, etc.
- And makes it less clear what you are doing

That said...

But if instead the point is that every "person" in your program has a name and maybe a student number, then each-of is the way to go:

```
{ student_num : int option,
  first : string,
  middle : string option,
  last : string }
```


Expression Trees

A more exciting example of a datatype, using self-reference

An expression in ML of type **exp**:

```
Add (Constant (10+9), Negate (Constant 4))
```

How to picture the resulting value in your head:

Recursion

Not surprising:

Functions over recursive datatypes are usually recursive

Putting it together

Let's define max_constant : exp -> int

Good example of combining several topics as we program:

- Case expressions
- Local helper functions
- Avoiding repeated recursion
- Simpler solution by using library functions

See the .sml file...

Careful definitions

When a language construct is "new and strange," there is *more* reason to define the evaluation rules precisely...

- ... so let's review datatype bindings and case expressions "so far"
 - Extensions to come but won't invalidate the "so far"

Adds type t and constructors Ci of type ti->t

Ci v is a value, i.e., the result "includes the tag"

Omit "of t" for constructors that are just tags, no underlying data

Such a Ci is a value of type t

Given an expression of type t, use case expressions to:

- See which variant (tag) it has
- Extract underlying data once you know which variant

- As usual, can use a case expressions anywhere an expression goes
 - Does not need to be whole function body, but often is
- Evaluate e to a value, call it v
- If **pi** is the first *pattern* to *match* **v**, then result is evaluation of **ei** in environment "extended by the match"
- Pattern Ci (x1,...,xn) matches value Ci (v1,...,vn) and extends the environment with x1 to v1 ... xn to vn
 - For "no data" constructors, pattern Ci matches value Ci

- Evaluate e to a value, call it v
- If pi is the first pattern to match v, then result is evaluation of ei in environment "extended by the match"
- Pattern Ci (x1,...,xn) matches value Ci (v1,...,vn) and extends the environment with x1 to v1 ... xn to vn
 - For "no data" constructors, pattern Ci matches value Ci

Recursive datatypes

Datatype bindings can describe recursive structures

- Have seen arithmetic expressions
- Now, linked lists:

Options are datatypes

Options are just a predefined datatype binding

- NONE and SOME are constructors, not just functions
- So use pattern-matching not isSome and valOf

```
fun inc_or_zero intoption =
 case intoption of
 NONE => 0
 | SOME i => i+1
```

Lists are datatypes

Do not use hd, t1, or null either

- [] and :: are constructors too
- (strange syntax, particularly *infix*)

```
fun sum_list xs =
 case xs of
 [] => 0
 | x::xs' => x + sum_list xs'

fun append (xs,ys) =
 case xs of
 [] => ys
 | x::xs' => x :: append(xs',ys)
```

Why pattern-matching

- Pattern-matching is better for options and lists for the same reasons as for all datatypes
 - No missing cases, no exceptions for wrong variant, etc.
- So why are null, tl, etc. predefined?
 - For passing as arguments to other functions (next lecture)
 - Because sometimes they are convenient
 - But not a big deal: could define them yourself

Excitement ahead...

Learn some deep truths about "what is really going on"

- Using much more syntactic sugar than we realized
- Every val-binding and function-binding uses pattern-matching
- Every function in ML takes exactly one argument

First need to extend our definition of pattern-matching...

Each-of types

So far have used pattern-matching for one of types because we needed a way to access the values

Pattern matching also works for records and tuples:

- The pattern (x1,...,xn)matches the tuple value (v1,...,vn)
- The pattern {f1=x1, ..., fn=xn} matches the record value {f1=v1, ..., fn=vn} (and fields can be reordered)

Example

This is poor style, but based on what I told you so far, the only way to use patterns

Works but poor style to have one-branch cases

```
fun sum_triple triple =
 case triple of
 (x, y, z) => x + y + z

fun full_name r =
 case r of
 {first=x, middle=y, last=z} =>
 x ^ " " ^ y ^ " " ^ z
```

Example

This is poor style, but based on what I told you so far, the only way to use patterns

Works but poor style to have one-branch cases

```
fun sum_triple triple =
 case triple of
 (x, y, z) => x + y + z

fun full_name r =
 case r of
 {first=x, middle=y, last=z} =>
 x ^ " " ^ y ^ " " ^ z
```

Val-binding patterns

- New feature: A val-binding can use a pattern, not just a variable
 - (Turns out variables are just one kind of pattern, so we just told you a half-truth in Lecture 1)

$$val p = e$$

- Great for getting (all) pieces out of an each-of type
 - Can also get only parts out (not shown here)
- Usually poor style to put a constructor pattern in a val-binding
 - Tests for the one variant and raises an exception if a different one is there (like hd, tl, and valOf)

Better example

This is okay style

- Though we will improve it again next
- Semantically identical to one-branch case expressions

```
fun sum_triple triple =
  let val (x, y, z) = triple
  in
 x + y + z
  end

fun full_name r =
  let val {first=x, middle=y, last=z} = r
  in
 x ^ " " ^ y ^ " " ^ z
  end
```

Function-argument patterns

A function argument can also be a pattern

Match against the argument in a function call

$$fun f p = e$$

Examples (great style!):

```
fun sum_triple (x, y, z) =
 x + y + z

fun full_name {first=x, middle=y, last=z} =
 x ^ " " ^ y ^ " " ^ z
```

Hmm

A function that takes one triple of type int*int*int and returns an int that is their sum:

A function that takes three int arguments and returns an int that is their sum

See the difference? (Me neither.) ©

The truth about functions

- In ML, every function takes exactly one argument (*)
- What we call multi-argument functions are just functions taking one tuple argument, implemented with a tuple pattern in the function binding
 - Elegant and flexible language design
- Enables cute and useful things you cannot do in Java, e.g.,

```
fun rotate_left (x, y, z) = (y, z, x)
fun rotate_right t = rotate_left(rotate_left t)
```

* "Zero arguments" is the unit pattern () matching the unit value ()