

02157 Functional Programming

Sequences and Sequence Expressions

Michael R. Hansen

DTU Compute

Department of Applied Mathematics and Computer Science

Sequence: a possibly infinite, ordered collection of elements, where the elements are computed by demand only

- the sequence concept
- standard sequence functions the Seq library
- sequence expressions computation expressions used generate sequences in a step by step manner

Computation expressions: provide a mean to express specific kinds of computations where low-level details are hidden. See Chapter 12.

Sequences (or Lazy Lists)

 lazy evaluation or delayed evaluation is the technique of delaying a computation until the result of the computation is needed.

Default in lazy languages like Haskell

It is occasionally efficient to be lazy.

A special form of this is a *sequence*, where the elements are not evaluated until their values are required by the rest of the program.

 a sequence may be infinite just a finite part is used in computations

Example:

- Consider the sequence of all prime numbers: 2, 3, 5, 7, 11, 13, 17, 19, 23, . . .
- the first 5 are 2, 3, 5, 7, 11

Sieve of Fratosthenes

Delayed computations in eager languages

The computation of the value of *e* can be delayed by "packing" it into a function (a closure):

```
fun () -> e
```

Example:

```
fun () -> 3+4;;
val it : unit -> int = <fun:clo@10-2>
it();;
val it : int = 7
```

The addition is deferred until the closure is applied.

How can we convince ourselves that the addition deferred?

Example continued

A use of side effects may reveal when computations are performed:

The value is printed before it is returned.

```
fun () -> (idWithPrint 3) + (idWithPrint 4);;
val it : unit -> int = <fun:clo@14-3>
```

Nothing is printed yet.

```
it();;
3
4
val it : int = 7
```

Sequences in F#

A lazy list or *sequence* in F# is a possibly infinite, ordered collection of elements, where the elements are computed by demand only.

The natural number sequence $0, 1, 2, \ldots$ is created as follows:

```
let nat = Seq.initInfinite id;;
val nat : seq<int>
where id:'a->'a is the built-in identity function, i.e. id(x) = x
```

No element in the sequence is generated yet!

The type seq<' a> is an abstract datatype.

Programs on sequences are constructed from Seg-library functions

Explicit sequences and conversions for finite sequences

Two conversion functions

```
Seq.toList: seq<'a> -> 'a list
Seq.ofList: 'a list -> seq<'a>
```

with examples

```
let sq = Seq.ofList ['a' .. 'f'];;
val sq : seq<char> = ['a'; 'b'; 'c'; 'd'; 'e'; 'f']
let cs = Seq.toList sq;;
val cs : char list = ['a'; 'b'; 'c'; 'd'; 'e'; 'f']
```

Alternatively, an finite sequence can written as follows:

```
let sq = seq ['a' .. 'f'];;
val sq : seq<char> = ['a'; 'b'; 'c'; 'd'; 'e'; 'f']
```

Notice

- Seq.toList does not terminate for infinite sequences
- seq $[x_1; ...; x_n]$ is a finite sequence with $n \ge 0$ elements

Selected functions from the library: Seq

- initInfinite: (int ->'a) -> seq<'a>.
 initInfinite f generates the sequence f(0), f(1), f(2),...
- delay: (unit->seq<'a>) -> seq<'a>.
 delay g generates the elements of g() lazily
- collect: ('a->seq<'b>) -> seq<'a> -> seq<'b>. collect f sq generates the sequence obtained by appending the sequences: $f(sq_0), f(sq_1), f(sq_2), \ldots$

The Seq library contains functions, e.g. collect, that are sequence variants of functions from the List library. Other examples are:

• item: int -> seq<'a> -> 'a
• head: seq<'a> -> 'a
• tail: seq<'a> -> seq<'a>
• append: seq<'a> -> seq<'a> -> seq<'a>
• take: int -> seq<'a> -> seq<'a>
• filter: ('a->bool) -> seq<'a> -> seq<'b>.

Example continued

A nat element is computed by demand only:

```
let nat = Seq.initInfinite idWithPrint;;
val nat : seq<int>

— using idWithPrint to inspect element generation.
```

Demanding an element of the sequence:

```
Seq.item 4 nat;;
4
val it : int = 4
```

Just the 5th element is generated

Further examples

A sequence of even natural numbers is easily obtained:

```
let even = Seq.filter (fun n -> n%2=0) nat;;
val even : seq<int>

Seq.toList(Seq.take 4 even);;
0
1
2
3
4
5
6
val it : int list = [0; 2; 4; 6]
```

Demanding the first 4 even numbers requires a computation of the first 7 natural numbers.

Sieve of Eratosthenes

Greek mathematician (194 – 176 BC)

Computation of prime numbers

- start with the sequence 2, 3, 4, 5, 6, ...
 select head (2), and remove multiples of 2 from the sequence
- next sequence 3, 5, 7, 9, 11, ...
 select head (3), and remove multiples of 3 from the sequence
 2, 3
- next sequence 5, 7, 11, 13, 17, ...
 select head (5), and remove multiples of 5 from the sequence
 2, 3, 5
- :

2

Sieve of Eratosthenes in F# (I)

Remove multiples of a from sequence sq:

```
let sift a sq = Seq.filter (fun n -> n % a <> 0) sq;;
val sift : int -> seq<int> -> seq<int>
```

Select head and remove multiples of head from the tail – recursively:

• A delay is needed to avoid infinite recursion

Why?

Sequence expressions support a more natural formulation

Examples

The sequence of prime numbers and the *n*'th prime number:

```
let primes = sieve(Seq.initInfinite (fun n -> n+2));;
val primes : seq<int>
let nthPrime n = Seq.item n primes;;
val nthPrime : int -> int

nthPrime 100;;
val it : int = 547
```

Re-computation can be avoided by using cached sequences:

```
let primesCached = Seq.cache primes;;
let nthPrime' n = Seq.item n primesCached;;
val nthPrime' : int -> int
```

Computing the 700'th prime number takes about 4.5s; a subsequent computation of the 705'th is fast since that computation starts from the 700 prime number

Sieve of Eratosthenes using Sequence Expressions

Sequence expressions can be used for defining sequences in a step-by-step generation manner.

The sieve of Erastothenes:

```
let rec sieve sq =
 seq { let p = Seq.head sq
 yield p
 yield! sieve(sift p (Seq.tail sq)) };;
val sieve : seq<int> -> seq<int>
```

- By construction lazy no need to use Seq.delay
- yield x adds the element x to the generated sequence
- yield! sq adds the sequence sq to the generated sequence
- seqexp₁ seqexp₂ appends the sequences seqexp₁ and seqexp₂

Defining sift using Sequence Expressions

for pat in exp do seqexp

The sift function can be defined using an iteration:

Example: Catalogue search (I)

Extract (recursively) the sequence of all files in a directory:

```
open System.IO ;;
let rec allFiles dir =
 seq {yield! Directory.GetFiles dir
 yield! Seq.collect allFiles (Directory.GetDirectories dir)}
val allFiles : string -> seq<string>
ere
```

where

```
Seq.collect: ('a \rightarrow seq<'c>) \rightarrow seq<'a> \rightarrow seq<'c> combines a 'map' and 'concatenate' functionality.
```

```
Directory.SetCurrentDirectory @"C:\mrh\Forskning\Cambridge\";;
let files = allFiles ".";;
val files : seq<string>
Seq.item 100 files;;
val it : string = ".\BOOK\Satisfiability.fs"
```

Nothing is computed beyond element 100.

Summary

- Anonymous functions fun () -> e can be used to delay the computation of e.
- Possibly infinite sequences provide natural and useful abstractions
- The computation by demand only is convenient in many applications

It is occasionally efficient to be lazy.

The type seq<'a> is a synonym for the .NET type IEnumerable<'a>.

Any .NET type that implements this interface can be used as a sequence.

• Lists, arrays and databases, for example.