Algebraic data types

The case against null

Motivation

- PL history (1970's)
- SML, OCaml, Haskell, Scala, F#, Rust, Swift
- Variants
- Null references

User-defined Types

- compound
 - ("Dunedin", 120_000): string * int
- choice
 - Unemployed | Employee of string * int * string
- recursive and generic
 - type 'a list = Nil | Cons of 'a * 'a list

Definition

```
type 'a tname = C1

| C2 of string

| C3 of 'a * 'a tname
```

Constructing values

```
# C1;;
- : 'a tname = C1
# C2 "car";;
- : 'a tname = C2 "car"
# C3 (4.5, C2 "red");;
- : float tname = C3 (4.5, C2 "red")
```

Deconstructing values

via pattern-matching:

```
match v with
  C1 -> ... (* do something for this case *)
| C2(s) -> ... (* can use s here *)
| C3(x, y) -> ... (* can use x or y here *)
```

try to match v, from top to bottom, against a series of patterns. No fall-through!

Pattern-matching

Pattern matching allows both to peek inside data structures and branch depending on what matches

Example 1: cards

```
type color = Black | Red
type suit = Club | Diamond | Heart | Spade
type rank = Jack | Queen | King | Ace | Num of int
type card = rank * suit

let c = (Num 9, Club)
```

Example 1: cards

Example 2: Syntax tree

> Plus(Num 5, Mult(Num 4, Num 3))

Example 2: Syntax tree

```
let rec eval e =
  match e with
 Num n -> n
 | Plus(e1, e2) -> eval e1 + eval e2
 | Mult(e1, e2) -> eval e1 * eval e2
```

Example 2: Syntax tree

Summary

- Compact notation
- Exhaustiveness check
- Easy to add operations (to existing code)
 but...
- Hard to add new variants

OOP

Easy to add new variants (subclasses)
 but...

Hard to add operations (methods)

Expression problem

http://channel9.msdn.com/Shows/Going+Deep/C9-Lectures-Dr-Ralf-Laemmel-Advanced-Functional-Programming-The-Expression-Problem

Encoding Variants

Encoding Variants: 1

put all fields in one record and use an extra field as a tag

```
class Colour {
 int model; /* RGB = 0, CMYK = 1 */
 int r; int g; int b;
 int c; int m; int y; int k;
}
```

Encoding Variants: 1

Problem:

- not efficient (unused fields)
- illegal states are representable:

```
{ model = 0; /* RGB */
r = 255; g = 0; b = 0;
c = 255; m = 0; y = 0; k = 0; }
```

Encoding Variants: 2

a class for the type, a subclass for each variant

```
abstract class Colour {}
class RGB extends Colour {
  int r; int g; int b;
}
class CMYK extends Colour {
  int c; int m; int y; int k;
}
```


Null references

I call it my billion-dollar mistake. It was the invention of the null reference in 1965 [...]

This has led to innumerable errors, vulnerabilities, and system crashes, which have probably caused a billion dollars of pain and damage in the last forty years.

http://www.infog.com/presentations/Null-References-The-Billion-Dollar-Mistake-Tony-Hoare

The problem: null is everywhere by default

String in Java

size s : int

string in OCaml

Wait for it...

Yes, no null!

Tony Hoare, again:

More recent programming languages like Spec# have introduced declarations for non-null references. This is the solution, which I rejected in 1965.

We want *localized* nulls instead of *pervasive*

No null by default...

only add null to a specific type (as a variant), where needed

type maybe_str = None | Some of string

Option: a generic nullable type

```
# Some 5;;
- : int option = Some 5
# Some "alice";;
- : string option = Some "alice"
# None;;
- : 'a option = None
```

Using an optional value

```
match res with
None -> ... (* handle error *)
| Some v -> ... (* do something with v *)
```

Ex 1: lookup

Ex 2: List type

```
type 'a list = Nil | Cons of 'a * 'a list
```

Ex 2: List type

```
type 'a option = None | Some of 'a
type 'a list = Nil | Cons of 'a * 'a list
type bst = Leaf | Node of bst * int * bst
```

Is it really better?

- 1. when you use an option, you are forced to handle the None case*
- 2. No pervasive nulls. Once the value is extracted in the Some branch, it cannot be None. *No subsequent check needed.*
- 3. No more Null Pointer Exceptions*!