Example Programs

COMP0020 Eunctional Programming Lecture 13

https://pple/podgrafosm

1. Evaluating arithmetic expressions Add WeChat powcoder 2. lists as functions

Contents

Assignment Project Exam Help

Programming examples.

- writing an evaluator for arithmetique prepared coder.com
 - using algebraic types and recursion
- Iists as functions
 Add WeChat powcoder
 - using higher order functions

Programming Example 1

Assignment Project Exam Help

- Writing an evaluator for arithmetips processions coder.com
- Motivation :
 - a common style of programming we Chat powcoder
 a good example of using algebraic types and recursion

Specification

Assignment Project Exam Help

- Write a Miranda program that https://powcoder.com
 takes as input a representation of a simple arithmetic expression using the grammar given on the next page, and
 - Page, allu

 returns as output the value of that expression powcoder

 ▶ returns as output the value of that expression powcoder

Grammar (BNF)

Assignment Project Exam Help

```
• expression : : constant | expression op expression ( expression ')'
```

• op :: '*' | '+' | '-' | '/'

Add WeChat powcoder

Preliminaries

Assignment Project Exam Help

- Note that the specification asks for a "representation" of the expression to be input
- Therefore, we can ignore lexical types://powcoder.com
- We will also assume that parsing has been done, so we have the syntax tree
 We Chat powcoder
 We can choose an algebraic type as our representation of that syntax tree, with appropriate constructors

Algebraic types

```
expression ::= Constant num

Assignment Project Fxam Helpon

| Bracketed expression
| https://powcoder.com

operator ::= Times | Plus | Minus | Divide
Add WeChat powcoder
```

Compare with the BNF:

- expression : : constant | expression op expression | '(' expression ')'
- op :: '*' | '+' | '-' | '/'

Test values

```
|| (4) * Assignment Project Exam Help

test1 = App (Bracketed (Constant 4)) Times (Constant 5)

|| (4 + 5) * (3 - 2) |
test2 = App Add WeChat powcoder

(Bracketed (App (Constant 4) Plus (Constant 5)))
Times

(Bracketed (App (Constant 3) Minus (Constant 2)))
```

Evaluator code

Programming Example 2

Assignment Project Exam Help

Lists as functions

https://powcoder.com

- Motivation :

 - Better understanding of, and facility with higher order functions and currying
 Example of how data can be implemented as a function (a "trick" sometimes useful)

Preamble (1)

- Recall CURRIED functions :
 - f a b c = (a + b)
 - ▶ Can help to think of binary tree giving syntax of the function applied to its arguments :

Preamble (2)

- Recall HIGHER ORDER functions :
 - ightharpoonup fabc = c (ab)
 - c must be a function (of at least one argument)
 - a must be a function (of at least one argument) as f (*2) 4 (+1) Assignment Project Exam Help
 - ▶ e.g. f (*2) 4 (+1)
 = (+1) ((*2) 4)
 = 1 + (2 * 4)

https://powcoder.com

Preamble (3)

- Recall HIGHER ORDER functions can return functions :
 - g a b = (+ a)main = g 3 4 5
 - ► Too many args? Assignment Project Exam Help
 - ► No!

Example 2: Lists as Functions

- We have already seen how the list (1 : (2 : (3 : []))) can be represented as Cons 1 (Cons 2 (Cons 3 Nig)) ment Project Exam Help

 - ▶ Where Cons and Nil are constructors of an algebraic type
 - The difference being that this that strong codes to the difference being that this that strong codes to the line of the line o
 - ► This assumes the algebraic type definition : mylist * : := Nil | Cons * (mylist *) WeChat powcoder
- Now we consider a new representation :
 - cons 1 (cons 2 (cons 3 nil))
 - where cons and nil are functions! (as follows:)

Example 2: Lists as Functions

- The list (1 : (2 : (3 : []))) can be represented as
 - cons 1 (cons 2 (cons 3 nil))
 - where cons and nil a significant of the state of the stat

```
cons a b f htpsh/powcoder.com

nil f = f (error "head of nil") (error "tail of nil") True
```

Add WeChat powcoder

- x = cons'A' nil is a partial application!
- y = nil is a partial application!
- Both cons and nil are partially applied the final argument is only supplied when an element is selected or we test for nil
- To see how it works, consider the definitions of head, tail and isnil

• Consider :

```
head (tail (tail (cons a (cons b nil)))) \rightarrow (tail (tail (cons a (cons b nil)))) h \rightarrow ( (tail (cons a (cons b nil)) t) h \rightarrow ( (cons a (cons b nil)) t) h \rightarrow ( (cons a (cons b nil)) t) h \rightarrow ( ( ta (cons b nil)) t) h \rightarrow ( (ta (cons b nil)) False) that ps://powcoder.com \rightarrow ( (cons b nil)) t) h \rightarrow (cons b nil) t) h \rightarrow (cons b nil) t) h \rightarrow (tail False) h \rightarrow nil h \rightarrow h (error "head of nil") (error "tail of nil") True \rightarrow error "head of nil"
```

• Consider:

```
\begin{array}{ll} \textbf{isnil nil} \\ \rightarrow \textbf{nil g} \\ \rightarrow \textbf{g (error "head of nil") (error "tail of nil") True} \\ \rightarrow \textbf{True} \\ \textbf{https://powcoder.com} \\ \textbf{isnil (cons a nil)} \\ \rightarrow \textbf{(cons a nil) g} \\ \rightarrow \textbf{g a nil False} \\ \rightarrow \textbf{False} \end{array}
```

COMP0020: Functional Programming

Example Programs

└─ Summary

Summary

Assignment Project Exam Help

Programming examples

https://powcoder.com

- an arithmetic expression evaluator (simple)
- lists as functions (needs thoughdd WeChat powcoder

COMP0020: Functional Programming

Example Programs

Summary

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder