

Tutorial Notes: Standard ML


Sequences, Lazy Lists

- Characteristics of lazy lists
 - Elements are not evaluated until their values are required
 - May be infinite
- Expressing lazy lists in ML

◆ ML evaluates the E expression in Cons(x, E), so to obtain lazy evaluation we must write Cons(x, fn()=>E).

ML Sequences.2

Tutorial Notes: Standard ML

Examples Of Sequences

◆ An increasing sequence of integers

```
fun from k = Cons(k,fn()=>from(k+1));
> val from = fn : int -> int seq
from 1;
> val it = Cons(1, fn) : int seq
tail it;
> val it = Cons(2, fn) : int seq
```

◆ A sequence of squared integers

ML Sequences.3

Elementary Sequence Processing

- Adding two sequences
 - - > val addq = fn: int seq * int seq -> int seq
- Appending two sequences
 - - > val appendq = fn : 'a seq * 'a seq -> 'a seq
 - appendq (xq, yq):
 No elements of yq appear in the output unless xq is finite!

ML Sequences.4

Tutorial Notes: Standard ML

Functionals for Sequences

- Interleaving two sequences

 - > val interleaving = fn: 'a seq * 'a seq -> 'a seq
- mapq and filterq
 - - > val mapq = fn : ('a ->'b) -> 'a seq -> 'b seq
 - - > val filterq = fn : ('a ->bool) -> 'a seq -> 'a seq

ML Sequences.5

Example: Prime numbers

- fun notDivide p = filterq (fn n => n mod p <> 0);
 - > val notDivide = fn : int -> int seq -> int seq notDivide p builds a filter that removes all numbers that are divisible by p
- fun sieve (Cons(p,nf)) =
 Cons(p, fn () => sieve(notDivide p (nf())));
 - > val sieve = fn : int seq -> int seq

Sieve receives a sequence and returns a sequence in which every head places a notDivide filter on the tail; therefore the tail never has numbers that are divisible by any number that has ever been in the head.

- val primes = sieve (from 2);
 - > val primes = Cons (2, fn): int seq

ML Sequences.6