Introduction to Functional Programming and ML

Features of ML

- A pure functional language
 - serious programs can be written without using variables
- Widely accepted
 - reasonable performance (claimed)

Functional Programming

• Function evaluation is the basic concept for a programming paradigm that has been implemented in functional programming languages.

SML

- The language ML ("Meta Language") was originally introduced in the 1970's as part of a theorem proving system, and was intended for describing and implementing proof strategies in the Logic for Computable Functions (LCF) theorem prover.
- Standard ML of New Jersey (SML) is an implementation of ML.
- The basic mode of computation in SML is the use of the definition and application of functions.

Install Standard ML

- Download from:
 - -http://www.smlnj.org
- Start Standard ML:
 - -Type sml from the shell (run command line in Windows)
- Exit Standard ML:
 - -Ctrl-z under Windows
 - -Ctrl-D under Unix/Mac
 - -Mac: /usr/local/smlnj/bin

Standard ML

- The basic cycle of SML activity has three parts:
 - -read input from the user,
 - -evaluate it,
 - -print the computed value (or an error message).

Hello, world in SML

```
Standard ML of New Jersey,
- print("Hello world\n");
Hello world
val it = () : unit
-
```

Arithmetic in ML

 Copy and paste the following text into a Standard ML window

It should look like this

```
RUNX86~1
7r 11 x 18 🕝 🔛 🖺 🔁 🗛
Standard ML of New Jersey, Version 110.0.3, January 30, 1998 [CM&CMB]
- 2+2;        (* note semicolon at end of each *)
val it = 12 : int
 (* an error! *)
 :14.2 Error: overloaded variable not defined at type
- 6 div 2; (* integer division *)
val it = 3 : int
- 7 div 3;
val it = 2 : int
```

Declaring Constants

- Constants are *not* exactly the same as variables
 - once set, they can't be modified
 - they can be redefined, but existings uses of that constant (e.g. in functions) aren't affected by such redefinition

```
val freezingFahr = 32;
```

Declaring Functions

- A function takes an input value and returns an output value
- ML will figure out the types

```
fun fahrToCelsius f = (f - freezingFahr) * 5 div 9; fun celsiusToFahr c = c * 9 div 5 + freezingFahr;
```

```
LRUNX86~1
 7r 11 x 18 🕝 🔛 🖺 🔁 🗗 🗛
  type: int
 6 div 2;
 (* integer division *)
val it = 3 : int
 7 div 3;
val it = 2 : int
- val freezingFahr = 32;
val freezingFahr = 32 : int
- fun fahrToCelsius f = (f -freezingFahr) * 5 div 9;
val fahrToCelsius = fn : int -> int
- fun celsiusToFahr c = c * 9 div 5 + freezingFahr;
val celsiusToFahr = fn : int -> int

 fahrToCelsius 0;

val it = ~18 : int
- fahrToCelsius 32;
val it = 0 : int
- GC #0.0.0.0.1.5:
 (0 ms)
fahrToCelsius 212;
val it = 100 : int

 celsiusToFahr 0;

val it = 32 : int
- celsiusToFahr 100;
val it = 212 : int
- celsiusToFahr 30;
val it = 86 : int
```

Notes

- ML is picky about not mixing types, such as int and real, in expressions
- The value of "it" is always the last value computed
- Function arguments don't always need parentheses, but it doesn't hurt to use them

Types of arguments and results

- ML figures out the input and/or output types for simple expressions, constant declarations, and function declarations
- If the default isn't what you want, you can specify the input and output types, e.g.

```
fun divBy2 x:int = x div 2 : int;
fun divideBy2 (y : real) = y / 2.0;
divBy2 (5);
divideBy2 (5.0);
```

Two similar divide functions

```
- fun divBy2 x:int = x div 2 : int;
val divBy2 = fn : int -> int

- fun divideBy2 (y : real) = y / 2.0;
val divideBy2 = fn : real -> real

- divBy2 (5);
val it = 2 : int

- divideBy2 (5.0);
val it = 2.5 : real
-
```

Ints and Reals

- Note ~ is unary minus
- min and max take just two input arguments, but that can be fixed!
- Real converts ints to real
- Parens can sometimes be omitted

```
Int.abs ~3;
Int.sign ~3;
Int.max (4, 7);
Int.min (~2, 2);
real(freezingFahr);
Math.sqrt real(2);
Math.sqrt(real(2));
Math.sqrt(real 3);
```

```
- Int.abs \sim 3;
val it = 3 : int
- Int.sign \sim 3;
val it = \sim 1 : int
- Int.max (4, 7);
val it = 7 : int
- Int.min (~2, 2);
val it = \sim 2 : int
- real(freezingFahr);
val it = 32.0: real
- Math.sqrt real(2);
stdIn:57.1-57.18 Error: operator and operand don't agree [tycon mismatch]
  operator domain: real
  operand:
 int -> real
  in expression:
 Math.sqrt real
- Math.sqrt(real(2));
val it = 1.41421356237 : real
- Math.sqrt(real 3);
val it = 1.73205080757 : real
```

Strings

- Delimited by double quotes
- the caret mark ^ is used for string concatenation, e.g. "house"^"cat"
- \n is used for newline, as in C and C++

Lists in ML

- Objects in a list must be of the same type
 - -[1,2,3];
 - ["dog", "cat", "moose"];
- The empty list is written [] or nil

Making Lists

- The @ operator is used to concatenate two lists of the same type
- The functions hd and tl give the first element of the list, and the rest of the list, respectively

List Operations

```
- val list1 = [1,2,3];
val list1 = [1,2,3] : int list
- val list2 = [3,4,5];
val list2 = [3,4,5] : int list
- list1@list2;
val it = [1,2,3,3,4,5] : int list
- hd list1;
val it = 1 : int
- tl list2;
val it = [4,5] : int list
```

Strings and Lists

- The explode function converts a string into a list of characters
- The implode function converts a list of characters into a string

```
 Examples: - explode("foo");
 val it = [#"f",#"o",#"o"]: char list
 implode [#"c",#"a",#"t"];
 val it = "cat": string
```

Heads and Tails

- The cons operator :: takes an element and prepends it to a list of that same type.
- For example, the expression 1::[2,3] results in the list [1,2,3]
- What's the value of [1,2]:: [3,4], [5,6]]?

Functions and Patterns

- Recall that min and max take just two arguments
- However, using the fact that, for example,
 - $-\min(a, b, c) = \min(a, \min(b, c))$