

Chapter 11 :: Functional Languages

Programming Language Pragmatics

Michael L. Scott

- The imperative and functional models grew out of work undertaken Alan Turing, Alonzo Church, Stephen Kleene, Emil Post, etc. ~1930s
 - different formalizations of the notion of an algorithm, or *effective procedure*, based on automata, symbolic manipulation, recursive function definitions, and combinatorics
- These results led Church to conjecture that *any* intuitively appealing model of computing would be equally powerful as well
 - this conjecture is known as *Church's thesis*

- Turing's model of computing was the *Turing* machine a sort of pushdown automaton using an unbounded storage "tape"
 - the Turing machine computes in an imperative way, by changing the values in cells of its tape like variables just as a high level imperative program computes by changing the values of variables

- Church's model of computing is called the *lambda calculus*
 - based on the notion of parameterized expressions (with each parameter introduced by an occurrence of the letter λ —hence the notation's name.
 - Lambda calculus was the inspiration for functional programming
 - one uses it to compute by substituting parameters into expressions, just as one computes in a high level functional program by passing arguments to functions

- Mathematicians established a distinction between
 - constructive proof (one that shows how to obtain a mathematical object with some desired property)
 - nonconstructive proof (one that merely shows that such an object must exist, e.g., by contradiction)
- Logic programming is tied to the notion of constructive proofs, but at a more abstract level:
 - the logic programmer writes a set of axioms that allow the computer to discover a constructive proof for each particular set of inputs

- Functional languages such as Lisp, Scheme, FP, ML, Miranda, and Haskell are an attempt to realize Church's lambda calculus in practical form as a programming language
- The key idea: do everything by composing functions
 - no mutable state
 - no side effects

- Necessary features, many of which are missing in some imperative languages
 - 1st class and high-order functions
 - serious polymorphism
 - powerful list facilities
 - structured function returns
 - fully general aggregates
 - garbage collection

- So how do you get anything done in a functional language?
 - Recursion (especially tail recursion) takes the place of iteration
 - In general, you can get the effect of a series of assignments

```
x := 0
x := expr1
x := expr2
...
```

from f3(f2(f1(0))), where each f expects the value of x as an argument, f1 returns expr1, and f2 returns expr2

Recursion even does a nifty job of replacing looping

```
x := 0; i := 1; j := 100;
while i < j do
 x := x + i*j; i := i + 1;
 j := j - 1
end while
return x
  becomes f(0,1,100), where
f(x,i,j) == if i < j then
f(x+i*i, i+1, i-1) else x
```


- Thinking about recursion as a direct, mechanical replacement for iteration, however, is the wrong way to look at things
 - One has to get used to thinking in a recursive style
- Even more important than recursion is the notion of *higher-order functions*
 - Take a function as argument, or return a function as a result
 - Great for building things

- Lisp also has (these are not necessary present in other functional languages)
 - -homo-iconography
 - -self-definition
 - -read-evaluate-print
- Variants of LISP
 - -Pure (original) Lisp
 - -Interlisp, MacLisp, Emacs Lisp
 - -Common Lisp
 - -Scheme

- Pure Lisp is purely functional; all other Lisps have imperative features
- All early Lisps dynamically scoped
 - Not clear whether this was deliberate or if it happened by accident
- Scheme and Common Lisp statically scoped
 - Common Lisp provides dynamic scope as an option for explicitly-declared *special* functions
 - Common Lisp now THE standard Lisp
 - Very big; complicated (The Ada of functional programming)

- Scheme is a particularly elegant Lisp
- Other functional languages
 - -ML
 - Miranda
 - Haskell
 - FP
- Haskell is the leading language for research in functional programming

- As mentioned earlier, Scheme is a particularly elegant Lisp
 - Interpreter runs a read-eval-print loop
 - Things typed into the interpreter are evaluated (recursively) once
 - Anything in parentheses is a function call (unless quoted)
 - Parentheses are NOT just grouping, as they are in Algol-family languages
 - Adding a level of parentheses changes meaning

```
(+ 3 4) \Rightarrow 7

((+ 3 4))) \Rightarrow error

(the ' \Rightarrow ' arrow means 'evaluates to')
```


- Scheme:
 - Boolean values #t and #f
 - Numbers
 - Lambda expressions
 - Quoting $(+ 3 4) \Rightarrow 7$ $(\text{quote } (+ 3 4)) \Rightarrow (+ 3 4)$ $'(+ 3 4) \Rightarrow (+ 3 4)$
 - Mechanisms for creating new scopes
 (let ((square (lambda (x) (* x x))) (plus +))
 (sqrt (plus (square a) (square b))))
 let*

- Scheme:
 - Conditional expressions

```
(if (< 2 3) 4 5) \Rightarrow 4
(cond
((< 3 2) 1)
((< 4 3) 2)
(else 3)) \Rightarrow 3
```

- Imperative stuff
 - assignments
 - sequencing (begin)
 - iteration
 - I/O (read, display)

- Scheme standard functions (this is not a complete list):
 - -arithmetic
 - -boolean operators
 - -equivalence
 - -list operators
 - -symbol?
 - -number?
 - -complex?
 - -real?
 - -rational?
 - -integer?

A Bit of Scheme Example program - Simulation of DFA

- We'll invoke the program by calling a function called 'simulate', passing it a DFA description and an input string
 - The automaton description is a list of three items:
 - start state
 - the transition function
 - the set of final states
 - The transition function is a list of pairs
 - the first element of each pair is a pair, whose first element is a state and whose second element in an input symbol
 - if the current state and next input symbol match the first element of a pair, then the finite automaton enters the state given by the second element of the pair

A Bit of Scheme Example program - Simulation of DFA

```
(define simulate
  (lambda (dfa input)
 (letrec ((helper ; note that helper is tail recursive,
 ; but builds the list of moves in reverse order
 (lambda (moves d2 i)
 (let ((c (current-state d2)))
 (if (null? i) (cons c moves)
 (helper (cons c moves) (move d2 (car i)) (cdr i))))))
 (let ((moves (helper '() dfa input)))
 (reverse (cons (if (is-final? (car moves) dfa)
 'accept 'reject) moves))))))
;; access functions for machine description:
(define current-state car)
(define transition-function cadr)
(define final-states caddr)
(define is-final? (lambda (s dfa) (memq s (final-states dfa))))
(define move
  (lambda (dfa symbol)
 (let ((cs (current-state dfa)) (trans (transition-function dfa)))
 (list
 (if (eq? cs 'error)
 'error
 (let ((pair (assoc (list cs symbol) trans)))
 (if pair (cadr pair) 'error))); new start state
 trans
 : same transition function
 (final-states dfa)))))
 ; same final states
```

Figure 11.1 Scheme program to simulate the actions of a DFA. Given a machine description and an input symbol i, function move searches for a transition labeled i from the start state to some new state s. It then returns a new machine with the same transition function and final states, but with s as its "start" state. The main function, simulate, encapsulates a tail-recursive helper function that accumulates an inverted list of moves, returning when it has consumed all input symbols. The wrapper then checks to see if the helper ended in a final state; it returns the (properly ordered) series of moves, with accept or reject at the end. The functions cadr and caddr are defined as (lambda (x) (car (cdr x))) and (lambda (x) (car (cdr x)))), respectively. Scheme provides a large collection of such abbreviations.

A Bit of Scheme Example program - Simulation of DFA


```
(define zero-one-even-dfa
'(q0 ; start state
(((q0 0) q2) ((q0 1) q1) ((q1 0) q3) ((q1 1) q0) ; transition fn
((q2 0) q0) ((q2 1) q3) ((q3 0) q1) ((q3 1) q2))
(q0))) ; final states
```

Figure 11.2 DFA to accept all strings of zeros and ones containing an even number of each. At the bottom of the figure is a representation of the machine as a Scheme data structure, using the conventions of Figure 11.1.

- OCaml is a descendent of ML, and cousin to Haskell, F#
 - "O" stands for objective, referencing the object orientation introduced in the 1990s
 - Interpreter runs a read-eval-print loop like in Scheme
 - Things typed into the interpreter are evaluated (recursively) once
 - Parentheses are NOT function calls, but indicate tuples

- Ocaml:
 - Boolean values
 - Numbers
 - Chars
 - -Strings
 - -More complex types created by lists, arrays, records, objects, etc.
 - -(+ */) for ints, (+. -. *./.) for floats
 - let keyword for creating new names

```
let average = fun x y \rightarrow (x +. y) /. 2.;;
```


• Ocaml:

```
-Variant Types
type 'a tree = Empty | Node of 'a * 'a tree * 'a tree;;
```

-Pattern matching

```
let atomic_number (s, n, w) = n;;
let mercury = ("Hg", 80, 200.592);;
atomic_number mercury;; \Rightarrow 80
```


- OCaml:
 - Different assignments for references `:=' and array elements `<-'

```
let insertion_sort a =
for i = 1 to Array.length a - 1 do
 let t = a.(i) in
 let j = ref i in
 while !j > 0 && t < a.(!j - 1) do
 a.(!j) <- a.(!j - 1);
 j := !j - 1
 done;
 a.(!j) <- t
done;;</pre>
```


A Bit of OCaml Example program - Simulation of DFA

- We'll invoke the program by calling a function called 'simulate', passing it a DFA description and an input string
 - The automaton description is a record with three fields:
 - start state
 - the transition function
 - the list of final states
 - The transition function is a list of triples
 - the first two elements are a state and an input symbol
 - •if these match the current state and next input, then the automaton enters a state given by the third element

A Bit of OCaml Example program - Simulation of DFA

```
open List::
 (* includes rev. find, and mem functions *)
type state = int;;
type 'a dfa = {
 current_state : state;
 transition function : (state * 'a * state) list;
 final_states : state list;
type decision = Accept | Reject;;
let move (d:'a dfa) (x:'a) : 'a dfa =
 { current_state = (
 let (_, _, q) =
 find (fun (s, c, _) -> s = d.current_state && c = x)
 d.transition_function in
 transition_function = d.transition_function;
 final_states = d.final_states;
 };;
let simulate (d:'a dfa) (input:'a list) : (state list * decision) =
 let rec helper moves d2 remaining_input : (state option * state list) =
 match remaining input with
 [] -> (Some d2.current_state, moves)
 | hd :: tl ->
 let new moves = d2.current state :: moves in
 try helper new_moves (move d2 hd) tl
 with Not_found -> (None, new_moves) in
  match helper [] d input with
  | (None, moves) -> (rev moves, Reject)
  | (Some last_state, moves) ->
 ( rev (last_state :: moves),
 if mem last_state d.final_states then Accept else Reject);;
```

Figure 11.3 OCaml program to simulate the actions of a DFA. Given a machine description and an input symbol *i*, function move searches for a transition labeled *i* from the start state to some new state *s*. If the search fails, find raises exception Not_found, which propagates out of move; otherwise move returns a new machine with the same transition function and final states, but with *s* as its "start" state. Note that the code is polymorphic in the type of the input symbols. The main function, simulate, encapsulates a tail-recursive helper function that accumulates an inverted list of moves, returning when it has consumed all input symbols. The encapsulating function then checks to see if the helper ended in a final state; it returns the (properly ordered) series of moves, together with an Accept or Reject indication. The built-in option constructor (Example 7.6) is used to distinguish between a real state (Some s) and an error state (None).

A Bit of OCaml Example program - Simulation of DFA


```
let a_b_even_dfa : char dfa =
 { current_state = 0;
 transition_function =
 [ (0, 'a', 2); (0, 'b', 1); (1, 'a', 3); (1, 'b', 0);
 (2, 'a', 0); (2, 'b', 3); (3, 'a', 1); (3, 'b', 2) ];
 final_states = [0];
};;
```

Figure 11.4 DFA to accept all strings of as and bs containing an even number of each. At the bottom of the figure is a representation of the machine as an OCaml data structure, using the conventions of Figure 11.3.

Evaluation Order Revisited

- Applicative order
 - what you're used to in imperative languages
 - usually faster
- Normal order
 - like call-by-name: don't evaluate arg until you need it
 - sometimes faster
 - terminates if anything will (Church-Rosser theorem)

Evaluation Order Revisited

- In Scheme
 - functions use applicative order defined with lambda
 - special forms (aka macros) use normal order defined with syntax-rules
- A *strict* language requires all arguments to be well-defined, so applicative order can be used
- A non-strict language does not require all arguments to be well-defined; it requires normal-order evaluation

Evaluation Order Revisited

- Lazy evaluation gives the best of both worlds
- But not good in the presence of side effects.
 - delay and force in Scheme
 - delay creates a "promise"

High-Order Functions

- Higher-order functions
 - Take a function as argument, or return a function as a result
 - Great for building things
 - Currying (after Haskell Curry, the same guy Haskell is named after)
 - For details see Lambda calculus on CD
 - ML, Miranda, OCaml, and Haskell have especially nice syntax for curried functions

Functional Programming in Perspective

- Advantages of functional languages
 - lack of side effects makes programs easier to understand
 - lack of explicit evaluation order (in some languages) offers possibility of parallel evaluation (e.g. MultiLisp)
 - lack of side effects and explicit evaluation order simplifies some things for a compiler (provided you don't blow it in other ways)
 - programs are often surprisingly short
 - language can be extremely small and yet powerful

Functional Programming in Perspective

Problems

- -difficult (but not impossible!) to implement efficiently on von Neumann machines
 - •lots of copying of data through parameters
 - •(apparent) need to create a whole new array in order to change one element
 - •heavy use of pointers (space/time and locality problem)
 - •frequent procedure calls
 - •heavy space use for recursion
 - •requires garbage collection
 - •requires a different mode of thinking by the programmer
 - •difficult to integrate I/O into purely functional model

