

02157 Functional Programming

Disjoint Unions and Higher-order list functions

Michael R. Hansen

DTU Compute

Department of Applied Mathematics and Computer Science

Overview

- Recap
- Disjoint union (or Tagged Values)
 - Groups different kinds of values into a single set.
- Higher-order functions on lists
 - many list functions follow "standard" schemes
 - avoid (almost) identical code fragments by parameterizing functions with functions
 - · higher-order list functions based on natural concepts
 - succinct declarations achievable using higher-order functions

Precedence and associativity rules for expressions

Operator	Association	Precedence
**	Associates to the right	highest
* / %	Associates to the left	
+ -	Associates to the left	
= <> > >= < <=	No association	
& &	Associates to the left	
	Associates to the left	lowest

- a monadic operator has higher precedence than any dyadic
- higher (larger) precedence means earlier evaluation
- function application associates to the left
- abstraction (fun $x \rightarrow e$) extends as far to the right as possible

For example:

- - 2 5 * 7 > 3 1 means ((-2)-(5*7)) > (3-1)
- fact 2 4 means (fact 2) 4
- e₁ e₂ e₃ e₄ means ((e₁ e₂) e₃) e₄
- fun x -> x 2 means ????

Precedence and associativity rules for types

- infix type operators: * and ->
- suffix type operator: list

Association rules:

- * has NO association
- -> associates to the right

Precedence rules:

- The suffix operator list has highest precedence
- * has higher precedence than ->

For example:

- int*int*int list means (int*int*(int list))
- int->int->int->int means int->(int->int->int))
- 'a*'b->'a*'b list means ('a*'b)->('a*('b list))

Part I: Disjoint Sets - An Example

A *shape* is either a circle, a square, or a triangle

the union of three disjoint sets

This declaration provides three rules for generating shapes:

```
if r: float, then Circle r: Shape (* 1 *)
if s: float, then Square s: Shape (* 2 *)
if (a, b, c): float*float*float, then Triangle(a, b, c): Shape (* 3 *)
```

Such types are also called an algebraic data type:

```
Circle : float → Shape
Square : float → Shape
Triangle : float*float*float → Shape
```

Part I: Disjoint Sets - An Example (II)

The tags Circle, Square and Triangle are called

constructors

```
- Circle 2.0;;
> val it : Shape = Circle 2.0
- Triangle(1.0, 2.0, 3.0);;
> val it : Shape = Triangle(1.0, 2.0, 3.0)
- Square 4.0;;
> val it : Shape = Square 4.0
```

Circle, Square and Triangle are used to construct values of type Shape,

Constructors in Patterns

A shape-area function is declared

following the structure of shapes.

a constructor only matches itself

```
area (Circle 1.2) \rightsquigarrow (System.Math.PI * r * r, [r \mapsto 1.2]) \rightsquigarrow ...
```

Enumeration types – the months

Months are naturally defined using tagged values::

```
type Month = | January | February | March | April
 | May | June | July | August | September
 October | November | December;;
```

The days-in-a-month function is declared by

```
let daysOfMonth = function
 February
 -> 2.8
 April | June | September | November -> 30
 -> 31;;
val daysOfMonth : Month -> int
```

Observe: Constructors need not have arguments

The option type


```
type 'a option = None | Some of 'a
```

Distinguishes the cases "nothing" and "something".

predefined

The constructor Some and None are polymorphic:

```
Some false;;
val it : bool option = Some false

Some (1, "a");;
val it : (int * string) option = Some (1, "a")

None;;
val it : 'a option = None
```

Observe: type variables are allowed in declarations of algebraic types

Example: Find first position of element in a list


```
let findPos x ys = findPosA 0 x ys;;
val findPos : 'a -> 'a list -> int option when ...
```

Examples

```
findPos 4 [2 .. 6];;
val it : int option = Some 2

findPos 7 [2 .. 6];;
val it : int option = None

Option.get(findPos 4 [2 .. 6]);;
val it : int = 2
```

Exercise

A (teaching) room at DTU is either an auditorium or a databar:

- an auditorium is characterized by a location and a number of seats.
- a databar is characterized by a location, a number of computers and a number of seats.

Declare a type *Room*.

Declare a function:

seatCapacity : Room → int

Declare a function

 $computerCapacity: Room \rightarrow int \ option$

Part 2:Motivation

Higher-order functions are

everywhere

$$\sum_{i=a}^b f(i), \ \frac{df}{dx}, \ \{x \in A \mid P(x)\}, \ldots$$

powerful

Parameterized modules, succinct code ...

HIGHER-ORDER FUNCTIONS ARE USEFUL

now down to earth

Many recursive declarations follows the same schema.

For example:

Succinct declarations achievable using higher-order functions

Contents

- Higher-order list functions (in the library)
 - map
 - · contains, exists, forall, filter, tryFind
 - · foldBack, fold

Avoid (almost) identical code fragments by parameterizing functions with functions

A simple declaration of a list function

A typical declaration following the structure of lists:

Applies the function fun $x \rightarrow x > 0$ to each element in a list

Another declaration with the same structure

Applies the addition function + to each pair of integers in a list

The function: map

Applies a function to each element in a list

```
map f[v_1; v_2; ...; v_n] = [f(v_1); f(v_2); ...; f(v_n)]
```

Declaration

Library function

Succinct declarations can be achieved using map, e.g.

```
let posList = map (fun x -> x > 0);;
val posList : int list -> bool list

let addElems = map (fun (x,y) -> x+y);;
val addElems : (int * int) list -> int list
```

Exercise

Declare a function

g
$$[x_1,\ldots,x_n] = [x_1^2+1,\ldots,x_n^2+1]$$

Remember

map
$$f[v_1; v_2; ...; v_n] = [f(v_1); f(v_2); ...; f(v_n)]$$

where

Higher-order list functions: exists

Predicate: For some x in xs : p(x).

exists
$$p xs = \begin{cases} \text{true} & \text{if } p(x) = \text{true for some } x \text{ in } xs \\ \text{false} & \text{otherwise} \end{cases}$$

Declaration

Library function

```
let rec exists p = function  | \ [] \  \  \, -> \  \, \text{false} \\ \  \  | \  \, x::xs \ -> \  \, p \ x \ | | \  \, \text{exists p xs;;}  val exists : ('a -> bool) -> 'a list -> bool
```

Example

```
exists (fun x -> x>=2) [1; 3; 1; 4];; val\ it\ :\ bool\ =\ true
```

Exercise

Declare contains function using exists.

```
let contains x ys = exists ?????? ;;
val contains : 'a -> 'a list -> bool when 'a : equality
```

Remember

exists
$$p \ xs = \begin{cases} \text{true} & \text{if } p(x) = \text{true for some } x \text{ in } xs \\ \text{false} & \text{otherwise} \end{cases}$$

where

```
exists: ('a -> bool) -> 'a list -> bool
```

contains is a Library function

Higher-order list functions: forall

Predicate: For every x in xs: p(x).

forall
$$p xs = \begin{cases} \text{true} & \text{if } p(x) = \text{true, for all elements } x \text{ in } xs \\ \text{false} & \text{otherwise} \end{cases}$$

Declaration

Library function

Example

```
forall (fun x -> x>=2) [1; 3; 1; 4];; val it: bool = false
```

Exercises

Declare a function

which is true when there are no common elements in the lists xs and ys, and false otherwise.

Declare a function

which is true when every element in the lists xs is in ys, and false otherwise.

Remember

forall
$$p xs = \begin{cases} \text{true} & \text{if } p(x) = \text{true, for all elements } x \text{ in } xs \\ \text{false} & \text{otherwise} \end{cases}$$

where

Higher-order list functions: filter

Set comprehension: $\{x \in xs : p(x)\}$

filter p xs is the list of those elements x of xs where p(x) = true.

Declaration

Library function

Example

```
filter System.Char.IsLetter ['1'; 'p'; 'F'; '-'];;
val it : char list = ['p'; 'F']
```

where System.Char.IsLetter c is true iff $c \in \{'A', \ldots, 'Z'\} \cup \{'a', \ldots, 'Z'\}$

Exercise

Declare a function

```
inter XS YS
```

which contains the common elements of the lists xs and ys — i.e. their intersection.

Remember:

```
filter p xs is the list of those elements x of xs where p(x) = \text{true}. where

filter: ('a \rightarrow bool) \rightarrow 'a \text{ list } \rightarrow 'a \text{ list}
```

Higher-order list functions: tryFind


```
\operatorname{tryFind} p \ \mathit{xs} = \left\{ \begin{array}{ll} \operatorname{Some} \ \mathit{x} & \text{for an element } \mathit{x} \ \text{of } \mathit{xs} \ \text{with } \mathit{p}(\mathit{x}) = \operatorname{true} \\ \operatorname{None} & \text{if no such element exists} \end{array} \right.
```

Folding a function over a list (I)

Example: sum of absolute values:

Folding a function over a list (II)

Let $f \times a$ abbreviate abs x + a in the evaluation:

```
absSum [X_0; X_1; ...; X_{n-1}]

\Rightarrow abs X_0 + (absSum [X_1; ...; X_{n-1}])

= f X_0 (absSum [X_1; ...; X_{n-1}])

\Rightarrow f X_0 (f X_1 (absSum [X_2; ...; X_{n-1}]))

\vdots

\Rightarrow f X_0 (f X_1 (...(f X_{n-1} 0)...))
```

This repeated application of f is also called a folding of f.

Many functions follow such recursion and evaluation schemes

Higher-order list functions: foldBack (1)

Suppose that \otimes is an infix function. Then

```
foldBack (\otimes) [a_0; a_1; ...; a_{n-2}; a_{n-1}] e_b
= a_0 \otimes (a_1 \otimes (... (a_{n-2} \otimes (a_{n-1} \otimes e_b))...))

List.foldBack (+) [1; 2; 3] 0 = 1 + (2 + (3 + 0)) = 6
List.foldBack (-) [1; 2; 3] 0 = 1 - (2 - (3 - 0)) = 2
```

Using the cons operator gives the append function @ on lists:

```
foldBack (fun x rst -> x::rst) [X_0; X_1; ...; X_{n-1}] ys = X_0::(X_1:: ...; (X_{n-1}::ys) ...)) = [X_0; X_1; ...; X_{n-1}] @ ys
```

so we get:

```
let (@) xs ys = List.foldBack (fun x rst -> x::rst) xs ys;;
val (@) : 'a list -> 'a list -> 'a list

[1;2] @ [3;4];;
val it : int list = [1; 2; 3; 4]
```

Declaration of foldBack


```
let rec foldBack f xlst e =
 match xlst with
 | x::xs -> f x (foldBack f xs e)
 | [] -> e;;
 val foldBack : ('a -> 'b -> 'b) -> 'a list -> 'b -> 'b
let absSum xs = foldBack (fun x a -> abs x + a) xs 0;;
let length xs = foldBack (fun _ n -> n+1) xs 0;;
let map f xs = foldBack (fun x rs -> f x :: rs) xs [];;
```

Exercise: union of sets

Let an insertion function be declared by

Declare a union function on sets, where a set is represented by a list without duplicated elements.

Remember:

$$\texttt{foldBack} \; (\oplus) \, [x_1; x_2; \ldots; x_n] \; b \; \rightsquigarrow \; x_1 \oplus (x_2 \oplus \cdots \oplus (x_n \oplus b) \cdots)$$

where

```
foldBack: ('a -> 'b -> 'b) -> 'a list -> 'b -> 'b
```

Higher-order list functions: fold (1)

Suppose that \oplus is an infix function.

Then the fold function is defined by:

```
fold (\oplus) e_a [b_0; b_1; ...; b_{n-2}; b_{n-1}]
 = ((...((e_a \oplus b_0) \oplus b_1)...) \oplus b_{n-2}) \oplus b_{n-1}
```

i.e. it applies

from left to right.

Examples:

```
List.fold (-) 0 [1; 2; 3] = ((0-1)-2)-3 = -6
List.foldBack (-) [1; 2; 3] 0 = 1-(2-(3-0)) = 2
```

Higher-order list functions: fold (2)


```
let rec fold f e =
  function
  | x::xs -> fold f (f e x) xs
  | [] -> e;;
val fold : ('a -> 'b -> 'a) -> 'a -> 'b list -> 'a
```

Using cons in connection with fold gives the reverse function:

```
let rev xs = fold (fun rs x -> x::rs) [] xs;;
```

This function has a linear execution time:

```
rev [1;2;3]

→ fold (fun ...) [] [1;2;3]

→ fold (fun ...) (1::[]) [2;3]

→ fold (fun ...) [1] [2;3]

→ fold (fun ...) (2::[1]) [3]

→ fold (fun ...) [2;1] [3]

→ fold (fun ...) (3::[2;1]) []

→ fold (fun ...) [3;2;1] []

→ [3:2:1]
```

Summary

Part I: Disjoint union (Algebraic data types)

 provides a mean to declare types containing different kinds of values

In Week 6 we extend the notion with recursive definition – provides a mean to declare types for finite trees

Part II: Higher-order list functions

Many recursive declarations follows the same schema.

Succinct declarations achievable using higher-order functions

Contents

- Higher-order list functions (in the library)
 - map
 - · contains, exists, forall, filter, tryFind
 - · foldBack, fold

Avoid (almost) identical code fragments by parameterizing functions with functions