1217: Functional Programming

1. Sorts, Operators, Terms & Equations

Kazuhiro Ogata

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Roadmap

- Preliminaries
 - Programming paradigms
 - Functional programming & CafeOBJ
 - Sets, Sequences, Functions
- Some examples
- Sorts, Operators, Variables, Terms, Equations
- Some commands and comments
- Exercises

Programming Paradigms

- Imperative (procedural) programming
 - Pascal, C, C++, Standard ML, Oz, Ruby, Python
- Logic programming
 - Prolog, Oz, GHC, KL1
- Object-oriented programming
 - Smalltalk, C++, Java, Self, Oz, Scala, Ruby, ABCL/1, ConcurrentSmalltalk, MultithreadSmalltalk, Python
- Functional programming
 - Miranda, Haskell, Standard ML, Oz, Scala, Maude, CafeOBJ

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Functional Programming & CafeOBJ

- Functional Programming
 - Programs are functions in the *mathematical* sense.
 - To execute programs is to evaluate expressions (i.e. function applications).
 - No destructive assignment.
 - More amenable to program verification.
- CafeOBJ
 - An executable *specification* language.
 - Not a real programming language, but can be used as an educational programming language.
 - CafeOBJ programs (specifications) can be verified, namely that we can prove that programs written in CafeOBJ enjoy (desired) properties with the CafeOBJ system.

3

```
i217 Functional Programming - 1. Sorts, Operators, Terms & Equations
```


Some Example in CafeOBJ

```
\begin{array}{lll} \textbf{open NAT} & & & \textbf{op gcd} : \text{Nat Nat} \rightarrow \text{Nat} . \\ \textbf{var X} : \text{Nat} & & & \textbf{eq X rem NzY} \\ \textbf{var NzY} : \text{NzNat} & & & & & \textbf{eq gcd}(X,0) = X . \\ \textbf{eq gcd}(X,NzY) = \text{gcd}(NzY,X \text{ rem NzY}) & & & & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & & \\ \textbf{red gcd}(2,0) & -- & & & & \\ \textbf{red gcd}(2,0) & -- & & & & \\ \textbf{red gcd}(2,0) & -- & & & & \\ \textbf{red gcd}(2,0) & -- & \\ \textbf{red gcd}(2,0) & -- & \\ \textbf{red gcd}(2,0) & -- & \\ \textbf{red gcd}(2,0) & -- & \\ \textbf{red gcd}(2
```

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Sets

A set is a collection of similar things such that (1) duplications are not allowed and (2) the enumeration order is irrelevant.

Because of (1) & (2), the following three sets are the same:

 $\{0, 1, 2, 3\}$ $\{3, 2, 0, 1\}$ $\{1, 3, 2, 0, 2, 1\}$

Sequences

A sequence of length $n \geq 0$ is a collection that consists of n elements such that the enumeration order is relevant and the elements are not necessarily similar.

```
(110, true, 119) (117) (which is the same as 117)
```

() (the empty sequence & may be omitted)

The set of the sequences of length n such that the ith ($0 \le i \le n$) elements are those of a set S_i is represented as $S_1 \times ... \times S_n$.

The above three sequences are elements of the following sets respectively:

 $Nat \times Bool \times Nat$ Nat {()} (which may be omitted)

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Functions

A function f from a set A to a set B maps each element of A to an exactly one element of B.

gcd is a function from Nat × Nat to Nat.

gcd maps (0,0), (2,0), (0,2), (24,36) and (2015,31031) to 0,2, 2,12 and 403, respectively.

Constants, such as 0, can be regarded as functions from $\{()\}$ to a set. 0 is a function from $\{()\}$ to Nat.

```
i217 Functional Programming - 1. Sorts, Operators, Terms & Equations
 Factorial
 open NAT.
 op p_ : NzNat -> Nat .
 op fact : Nat -> Nat .
 eq p NzX = the previous number of NzX.
 var NzX: NzNat.
 eq fact(0) = 1.
 eq fact(NzX) = NzX * fact(p NzX).
 red fact(0).
 op _*_ : Nat Nat -> Nat .
 vars X Y : Nat .
 red fact(1).
 eq X * Y = multiplication of X & Y.
 red fact(10).
 red fact(100).
 red fact(1000).
 red fact(10000).
 -- red fact(100000) . -- stack overflow
 close
```

```
i217 Functional Programming - 1. Sorts, Operators, Terms & Equations
 Odd-Even Divide & Conquer Factorial
 open NAT.
 op cond: Bool Nat Nat -> Nat.
 op _>_ : Nat Nat -> Nat .
 op g: Nat Nat -> Nat.
 eq X > Y = true if so
 false otherwise.
 op oedc-fact : Nat -> Nat .
 vars X Y: Nat. var NzX: NzNat.
 -- cond
 op sd : Nat Nat -> Nat .
 eq cond(true, X, Y) = X.
 eq sd(X,Y)
 eq cond(false, X, Y) = Y.
 = symmetric difference between X & Y .
 eq g(X,Y) = cond(X > Y, g(X,2 * Y) * g(sd(X,Y),2 * Y), X).
 -- oedc-fact
 eq oedc-fact(0) = 1.
 eq oedc-fact(NzX) = g(NzX,1).
 red oedc-fact(10000) . -- can be computed
 close
```

```
i217 Functional Programming - 1. Sorts, Operators, Terms & Equations
 Fibonacci
 open NAT.
 op fib: Nat -> Nat.
 op sfib: Nat -> Nat.
 var NzX: NzNat.
 op _+_ : Nat Nat -> Nat .
 -- fib
 vars X Y: Nat.
 eq fib(0) = 0.
 eq X + Y = addition of X \& Y.
 eq fib(NzX) = sfib(p NzX).
 -- sfib
 eq sfib(0) = 1.
 eq sfib(NzX) = fib(NzX) + fib(p NzX).
 red fib(10).
 red fib(20).
 red fib(30). -- can be computed, although it takes time.
 close
```

Sorts

Interpreted as sets and correspond to types in programming languages.

Nat, NzNat, Zero and Bool are sorts that are interpreted as the following sets respectively:

May be used as the sets as which the sorts are interpreted.

Declared by enclosing them with [and], such as

[NatList]

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Operators

Interpreted as functions and declared as follows:

f is interpreted as a function from $S_1 \times ... \times S_n$ to S.

When n = 0, f is called a constant of S.

 $\begin{array}{ll} \textbf{op} \ cond: Bool \ Nat \ Nat \ -> \ Nat \ . & \text{are interpreted as functions from} \\ \textbf{op} \ g: \ Nat \ Nat \ -> \ Nat \ . & \text{Bool} \times \ Nat \times \ Nat \ to \ Nat, \ Nat \times \ Nat \ to \ Nat \\ \textbf{op} \ oedc-fact: \ Nat \ -> \ Nat \ . & \text{and } \ Nat \ to \ Nat. \end{array}$

May be used as the functions as which they are interpreted.

15

Variables

Declared as follows:

Multiple variables of a same sort can be declared as follows:

$$\mathbf{var}\ V_1\ ...\ V_n\ : S\ .$$

 $\begin{array}{ll} \textbf{vars} \ X \ Y : Nat \ . & X \ \& \ Y \ \text{are variables of Nat, and NzX is a} \\ \textbf{var} \ NzX : NzNat \ . & \text{variable of NzNat.} \\ \end{array}$

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

16

Terms

Constructed from operators and variables.

Have sorts.

gcd(X,0)a term of sort Natgcd(X,NzY)a term of sort Natgcd(NzY,X rem NzY)a term of sort NatXa term of sort Nat0a term of sort ZeroNzYa term of sort NzNatX rem NzYa term of sort Nat

Note that a term of sort Zero is also a term of sort Nat and a term of sort NzNat is also a term of sort Nat.

Terms

Inductively defined as follows:

- (1) A variable of sort S is a term of sort S.
- (2) For an operator $f: S_1 \dots S_n \rightarrow S$, if t_1, \dots, t_n are term of sorts S_1, \dots, S_n , then $f(t_1, \dots, t_n)$ is a term of sort S.

Note that when n = 0, f itself is a term of sort S (called a constant of sort S).

Note that terms of sort Zero or NzNat are also terms of sort Nat.

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

Terms

open NAT.

op gcd: Nat Nat -> Nat.

var X : Nat . var NzY : NzNat .

. . .

X is a term of sort Nat because X is a variable of sort Nat.

0 is a term of sort Nat because 0 is a term of sort Zero.

 $\gcd(X,0)$ is a term of sort Nat because \gcd is an operator whose rank is Nat Nat -> Nat, X is a term of sort Nat and 0 is a term of sort Nat.

10

Equations

```
eq gcd(X,0) = X.
```

says that for all natural numbers X, gcd(X,0) equals X.

```
gcd(0,0) = 0

gcd(1,0) = 1

gcd(2,0) = 2
```

 $eq \gcd(X,NzY) = \gcd(NzY,X \text{ rem }NzY)$.

says that for all natural numbers X & all non-zero natural numbers NxY, gcd(X,NzY) equals gcd(NzY,X rem NzY).

```
gcd(3,1) = gcd(1,3 \text{ rem } 1).

gcd(31031,2015) = gcd(2015, 31031 \text{ rem } 2015).
```

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

20

Equations

Declared as follows:

```
eq LeftTerm = RightTerm.
```

where *LeftTerm* and *RightTerm* are terms of a same sort.

If variables X_1, X_2, \ldots of sorts S_1, S_2, \ldots occur in the equation, then the equation says that for all X_1 of S_1 , all X_2 of S_2 , ... LeftTerm equals RightTerm.

Mix-fix Operators

The operators used in 3 + 4, p 1 and 10! are called infix, prefix and postfix operators, which are declared as follows:

```
op _+_ : Nat Nat -> Nat .
op p_ : NzNat -> Nat .
op _! : Nat -> Nat .
```

Moreover, the operator (called a *mix-fix operator*) used in if X > Y then $\{ g(X,2 * Y) * g(sd(X,Y),2 * Y) \}$ else $\{ X \}$ can be used and declared as follows:

```
op if_then {_} else {_} : Bool Nat Nat -> Nat .
```

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

22

Some Commands of CafeOBJ

Command in

Programs written in CafeOBJ are saved as text files whose names have the extension .cafe, such as gcd.cafe and fact.cafe. The command takes a file name and loads the programs in it.

CafeOBJ> in gcd.cafe

The extension can be omitted.

CafeOBJ> in gcd

Some Commands of CafeOBJ

Command open & close

open takes a module (a unit of programs in CafeOBJ) and makes it available.

where NAT is the built-in module in which natural numbers and functions over them are described and the prompt becomes %NAT> after opening NAT. Note that a period is needed.

close makes the currently open module close and the prompt back to CafeOBJ>.

%NAT> close

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

24

Some Commands of CafeOBJ

Command red

red takes a term and computes it with the equations available.

$$%NAT > red 3 + 4$$
.

Note that a period is needed.

Its result is (7):NzNat, where the sort NzNat is the important part of the result.

25

Some Commands of CafeOBJ

Command full-reset

It fully resets the system.

CafeOBJ> full-reset

Command?

It displays a list of commands available.

CafeOBJ>?

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

26

Comments

A comment starts with the first occurrence -- on a line and continues to the end of the line.

-- This is a comment.

A segment that starts with a double quotation mark and ends with a double quotation mark is also a comment.

"This is another way to write a comment."

When you want to use a double quotation mark in the segment, a backslash should be used in front of it.

"You can use \"double quotation marks\" in a comment."

Exercises

- 1. Type each piece of programs in the slides as one file, feed it into CafeOBJ, and do some testing. Note that the extension of a file name in which CafeOBJ programs are written is .cafe, such as fact.cafe.
- 2. Explain in which way fact(5) is computed.
- 3. Explain in which way oedc-fact(5) is computed.
- 4. Write two versions of programs computing the summation 0+1+2+...+n for a given number n, where one corresponds to fact and the other corresponds to oedc-fact and do some testing for both versions.

i217 Functional Programming - 1. Sorts, Operators, Terms & Equations

28

Exercises

5. Write a program in CafeoBJ that corresponds to the following and do some testing

ext-fib(
$$n$$
) = $\begin{cases} 0 & \text{if } n = 0 \\ 1 & \text{if } n = 1 \end{cases}$
ext-fib(n) + ext-fib(n -2) $+$ ext-fib(n -3) $+$ ext-fib(n -3)

The program should be such that sd is not used in it and no warning message on what are called error sorts is displayed when feeding it into the CafeOBJ system.

Exercises

6. Revise the program in which the factorial function is defined such that instead of fact the following postfix operator is used:

7. Revise the program in which the odd-even divide & conquer factorial function is defined such that instead of oedc-fact and cond the following postfix and mix-fix operators are used:

```
op _! : Nat -> Nat .
op if_then {_} else {_} : Bool Nat Nat -> Nat .
```