

Lists

- A list is a finite sequence of elements.
 - **[3,5,9]**
 - ["a", "list"]
 - [
- ◆ Elements may appear more than once
 - [3,4]
 - **[4,3]**
 - **[3,4,3]**
 - [3,3,4]
- Elements may have any type. But all elements of a list must have the same type.
 - [(1,"One"),(2,"Two")] : (int*string) list [[3.1],[],[5.7, ~0.6]]: (real list) list
- The empty list [] has the polymorphic type 'a list

Building a List

- Every list is either empty or can be constructed by joining its first element and its tail (which is a list itself)
- ◆ Examples:

Building a List (cont.)

- nil is a synonym for the empty list []
- ◆ The operator :: (also called *cons*) makes a list by putting an element in front of an existing list
- ◆ Every list is either *ni1* or has the form x::xs where x is its head and xs is its tail (which is a list itself).
- ◆ The infix operator :: groups to the *right*.
- ◆ The notation [x1,x2,...,xn] stands for x1 :: x2 :: ... :: xn :: nil
 3::(5::(9::nil)) is [3,5,9]
- ◆ Clarification:
 - You can build a list either with nil and op:: (the list constructors) or using the brackets notation ([]) as a shortcut.

ML Lists.4

Built-in Fundamental Functions

Testing lists and taking them apart

```
null - tests whether a list is empty
- fun null [] = true
| null(_::_) = false;
val null = fn : 'a list -> bool
```

Note how list constructors are used in patterns

```
hd - returns the head of a non-empty listfun hd (x::_) = x;
```

```
**Warning: Patterns not exhaustive
val hd = fn : 'a list -> 'a
```

 $\,\bullet\,$ tl - returns the tail of a non-empty list

```
- fun tl (_::xs) = xs;
**Warning: Patterns not exhaustive
val tl = fn : 'a list -> 'a list
```

ML Lists.5

hd and t1 Examples

```
- hd[[[1,2],[3]],[[4]]];
val it = [[1,2],[3]] : (int list) list
- hd it;
val it = [1,2] : int list
- hd it;
val it = 1 : int
- tl ["How", "are", "you?"];
val it = ["are", "you?"] : string list
- tl it;
val it = ["you?"] : string list
- tl it;
val it [] : string list
- tl it;
```

Building the list of integers [m,m+1,...,n]

◆ The implementation:

```
- fun upto (m,n) =
 if m>n then [] else m :: upto(m+1,n);
val upto = fn : int * int -> int list
- upto (2,5);
val it = [2,3,4,5] : int list.
```

ML Lists.7

Tail recursion

Normal recursion

Tail recursion (also called an iterative function)

val maxl = fn : int list -> int

- In tail recursion there is no need to "go up" in the recursion.
- Tail recursion can be implemented more efficiently, e.g., as a loop.

Transforming Normal to Tail Recursion

◆ Transforming **prod** into an iterative function

ML Lists.9

The Built-in length Function

recursive solution:

iterative solution:

Explode: converts a string to a list of chars

take and drop

$$xs = [x_1, x_2, x_3, ..., x_i, x_{i+1}, ..., x_n]$$

$$take(i,xs) drop(i,xs)$$

take(i,1) returns the list of the first i elements of 1

ML Lists.11

The Computation of take

```
take(3,[9,8,7,6]) =>
9::take(2,[8,7,6]) =>
9::(8::take(1,[7,6])) =>
9::(8::(7::take(0,[6]))) =>
9::(8::(7::[])) =>
9::(8::[7]) =>
9::[8,7] => [9,8,7]
```

Iterative take

◆ Iterative take

◆ The recursion is nice and shallow...

```
rtake(3,[9,8,7,6],[]) =>
rtake(2,[8,7,6],[9]) =>
rtake(1,[7,6],[8,9]) =>
rtake(0,[6],[7,8,9]) => [7,8,9]
```

But the output is reversed ...

ML Lists.13

The Function drop

The Built-in Append Operation

- Puts the elements of one list after those of another list
- Examples

```
- ["Append", "is"] @ ["never", "boring"];
["Append", "is", "never", "boring"]: string list
- [[2,4,6,8],[3,9]]@[[5],[7]];
[[2,4,6,8],[3,9],[5],[7]]: int list list
```

ML Lists.15

The Computation of Append

```
[2,4,6]@[8,10] =>
2::([4,6]@[8,10]) =>
2::(4::([6]@[8,10])) =>
2::(4::(6::([]@[8,10]))) =>
2::(4::(6::[8,10])) =>
2::(4::[6,8,10]) =>
2::[4,6,8,10] =>
[2,4,6,8,10]
```

The Built-in rev Function

Using append

```
- fun nrev [] = []
| nrev (x::xs) = (nrev xs) @ [x];
val nrev = fn: 'a list -> 'a list
```

- Append calls cons (n-1) times to copy the reversed tail of a list of length n
- Constructing the list [x] calls cons again
- Reversing the tail requires (n-1) more conses
- The total number of conses is thus: n(n+1)/2
- ◆ Remember rtake ?...

ML Lists.17

Side Note: orelse and andalso

- ◆ They are **short-circuit** OR and AND boolean operations.
- ♦ B1 andalso B2 <=> if B1 then B2 else false
- ◆ B1 orelse B2 <=>if B1 then true else B2
- Meaning the second boolean is evaluated only if needed.
- Is the following powoftwo function a tail recursion?

Equality Test in Polymorphic Functions

- Equality is polymorphic in a restricted sense
 - Defined for values constructed of integers, strings, booleans, chars, tuples, lists and datatypes
 - Not defined for values containing functions, reals or elements of abstract types
- Standard ML has equality type variables ranging over the equality types

```
- op= ;
val it = fn : ("a * "a) -> bool
```

ML Lists.19

Lists as sets

First, checking membership

The type includes "a (two tags instead of one), since we use op= in the function

```
- "Sally" mem ["Regan", "Goneril", "Cordelia"];
val it = false : bool
```

Misusing Equality Type

The next call will cause error

```
- (fn x => 2*x) mem [fn x => 3*x, fn x => 2*x];
stdln:8.1-8.45 Error: operator and operand don't agree
  [equality type required]
```

- Note however that list of functions is perfectly legitimate
- ◆ The next call will also cause an error

```
- 3.0 mem [2.5, 2.8, 3.0];
stdln:8.1-8.45 Error: operator and operand don't agree
[equality type required]
```

ML Lists.21

Lists as Sets - Making a Set

 The function newmem adds element to the set only if it is not already in it

 The function setof converts a list into a set (removes duplicated elements)

Still, all functions restricted to equality type lists ("a) since using op= in an implicit way

Union and Intersection

union(xs,ys) includes all elements of xs not already in ys

inter(xs,ys) includes all elements of xs that belong to ys

ML Lists.23

Comparing Sets

The subset relation

Equality of sets

Many abstract types require a special equality test

Lists of Lists

- The function flat
 - Makes a list consisting of all the elements of a list of lists

```
- fun flat [] = []
| flat(1::ls) = 1 @ flat ls;
val flat = fn: 'a list list -> 'a list
```

Lists of Pairs

- ◆ The function combine
 - Pairs corresponding members of two lists

ML Lists.25

Lists of Pairs - Cont.

- ◆ The function split
 - The inverse of combine
 - Takes a list of pairs to a pair of lists
 - split[(x1,y1),...,(xn,yn)]=([x1,...,xn], [y1,...,yn])

Using a let declaration instead of conspair

Association Lists

- A list of (key,value) pairs
- The function assoc finds the value associated with a key

◆ The function nexts finds all successors of a node a in a directed graph represented by a list of edges (pairs)

ML Lists.27

Built-in String functions

 In Standard ML, string is a primitive type, not a list of characters.

map

- Applying a function to all the elements in a list

ML Lists.29

filter

filter returns all elements satisfying a predicate

Example

```
- filter (fn x => x mod 2 = 0) [1,2,3,4,5]; val it = [2,4]: int list
```

filter is built-in but bounded as List.filter (this is also the case for some of the other functions in this slides)

Using map and filter

◆ Polynomial is represented as a list of *coeff* degree* pairs

```
• 5x^3 + 2x + 7 is represented by val a = [(5,3),(2,1),(7,0)];
```

◆ Taking the derivative - we need to take each pair (a,n) and convert it to the pair (a*n, n-1). Then we need to remove elements with negative rank (or zero coeff)

```
- fun deriv(p) =
 filter (fn (_,n) => n>=0)
 (map (fn (a,n) => (a*n, n-1)) p);
val deriv = fn : (int * int) list -> (int * int) list
- deriv a;
val it = [(15,2),(2,0)] : (int * int) list
```

ML Lists.31

Another Polynomial Example

 Assigning a value x to a polynomial - we need to calculate the result for each degree and then sum all the results:

 $5*2^3 + 2*2 + 7 = 40 + 4 + 7 = 51$

takewhile and dropwhile

◆ Take or drop until a predicate returns false

Useful for processing text

ML Lists.33

exist and forall

Checks if pred is satisfied for an element or the whole list

 Useful for converting a predicate over type 'a to a predicate over type 'a list

```
- fun disjoint(xs,ys) =
 forall(fn x => forall (fn y => x<>y) ys) xs;
val disjoint = fn: "a list * "a list -> bool
```

Sort on Arbitrary Function

 We will do "insert sort" - insert the current value to the correct place in the sorted tail

```
- fun insort le []
 | insort le (x::xs) =
 let fun ins(z,[])
 [z]
 | ins(z,y::ys) =
 if le(z,y) then z::y::ys
 else y::ins(z,ys)
 in
 ins(x, insort le xs)
 end;
val insort = fn : ('a * 'a -> bool) -> 'a list -> 'a list
- insort op<= [5,2,4,7,1];</pre>
val it = [1,2,4,5,7] : int list
- insort op>= [5,2,4,7,1];
val it = [7,5,4,2,1] : int list
 ML Lists.35
```

List of Functions - Example

A list of functions is perfectly legitimate

```
- [fn x => 2*x, fn x => 3*x];
val it = [fn,fn]: (int -> int) list
- map (fn(f) => f(3)) it;
val it = [6,9]: int list
```

Example from exam

```
- fun upto m n = if m>n then [] else m::upto (m+1) n;
- map upto (upto 1 4);
val it = [fn,fn,fn,fn] : (int -> int list) list
- map (fn (f) => f(4)) it;
val it = [[1,2,3,4],[2,3,4],[4]] : int list list
```

ML-Lists 18