COSE212: Programming Languages Lecture 3 — Programming in OCaml

Hakjoo Oh 2016 Fall

Why learn ML?

Learning ML is a good way of experiencing modern language features:

- functional programming: scala, java8, haskell, python, JavaScript, etc
- value-oriented programming: scala, haskell, scheme, etc
- type inference: scala, haskell, etc
- pattern matching: scala, etc
- algebraic data types, module system, etc

Basics of the Language

- Expressions
- Names
- Functions
- Pattern matching
- Type inference
- Tuples and lists
- Data types
- Exceptions
- Modules

Write and run all examples in the slides by yourself!

An OCaml Program is an Expression

Statement and expressions:

- A statement *does something*.
- An expression *evaluates to a value*.

Programming languages can be classified into

- statement-oriented: C, C++, Java, Python, JavaScript, etc
 - often called "imperative languages"
- expression-oriented: ML, Haskell, Scala, Lisp, etc
 - often called "functional languages"

Arithmetic Expressions

- Arithmetic expressions evaluate to numbers: e.g., 1+2*3, 1+5, 7
- Try to evaluate expressions in the REPL:
 - # 1+2*3;;
 - -: int = 7
- Arithmetic operators on integers:

a + b	addition
a - b	subtraction
a * b	multiplication
a / b	divide $m{a}$ by $m{b}$, returning the whole part
$a \bmod b$	divide $m{a}$ by $m{b}$, returning the remaining part

Boolean Expressions

- Boolean expressions evaluate to boolean values (i.e., true, false).
- Try to evaluate boolean expressions:
 - # true;;
 - : bool = true
 - # true;;
 - : bool = true
 - # 1 > 2;;
 - : bool = false
- Comparison operators produces boolean values:

<i>a</i> = <i>b</i>	true if $oldsymbol{a}$ and $oldsymbol{b}$ are equal
$a \diamond b$	true if $oldsymbol{a}$ and $oldsymbol{b}$ are not equal
a < b	true if $oldsymbol{a}$ is less than $oldsymbol{b}$
$a \prec = b$	true if $oldsymbol{a}$ is less than or equal to $oldsymbol{b}$
a > b	true if $oldsymbol{a}$ is greater than $oldsymbol{b}$
$a \ge b$	true if $oldsymbol{a}$ is greater than or equal to $oldsymbol{b}$

Boolean Operators

• Boolean expressions are combined by boolean operators:

```
# true && false;;
- : bool = false
# true || false;;
- : bool = true
# (2 > 1) && (3 > 2);;
- : bool = true
```

ML is a Statically Typed Language

If you try to evaluate an expression that does not make sense, OCaml rejects and does not evaluate the program: e.g.,

1 + true;; Error: This expression has type bool but an expression was expected of type int

cf) Static Types and Dynamic Types

Programming languages are classified into:

- Statically typed languages: type checking is done at compile-time.
 - type errors are detected before program executions
 - ▶ C, C++, Java, ML, Scala, etc
- Dynamically typed languages: type checking is done at run-time.
 - type errors are detected during program executions
 - Python, JavaScript, Ruby, Lisp, etc

Statically typed languages are further classified into:

- *Type-safe languages* guarantee that compiled programs do not have type errors at run-time.
 - All type errors are detected at compile time.
 - Compiled programs do not stuck.
 - ML, Haskell, Scala
- Unsafe languages do not provide such a guarantee.
 - Some type errors remain at run-time.
 - ► C, C++

Which one is better?

Statically typed languages:

- (+) Type errors are caught early in the development cycle.
- (+) Program execution is efficient by omitting runtime checks.
- (-) Less flexible than dynamic languages.

Dynamically typed languages:

- (-) Type errors appear at run-time, often unexpectedly.
- (+) Provide more flexible language features.
- (+) Easy and fast prototyping.

Conversion between Different Types

• In OCaml, different types of values are distinguished:

```
# 3 + 2.0;;
Error: This expression has type float but an expression
was expected of type int
```

• Types must be explicitly converted:

```
# 3 + int_of_float 2.0;;
```

```
-: int = 5
```

• Operators for floating point numbers:

```
# 1.2 +. 2.3;;
- : float = 3.5
# 1.5 *. 2.0;;
- : float = 3.
# float_of_int 1 +. 2.2;;
- : float = 3.2
```

Other Primitive Values

 OCaml provides six primitive values: integers, booleans, floating point numbers, characters, strings, and unit.

```
# 'c';;
- : char = 'c'
# "cose212";;
- : string = "cose212"
# ();;
- : unit = ()
```

Conditional Expressions

if be then e_1 else e_2

- If be is true, the value of the conditional expression is the value of e_1 .
- If be is false, the value of the expression is the value of e_2 .

```
# if 2 > 1 then 0 else 1;;
- : int = 0
# if 2 < 1 then 0 else 1;;
- : int = 1
```

- be must be a boolean expression.
- types of e_1 and e_2 must be equivalent.

```
# if 1 then 1 else 2;;
Error: ...
# if true then 1 else true;;
Error: ...
# if true then true else false;;
- : bool = true
```

Names and Functions

• Create a global variable with the let keyword:

let x = 3 + 4;; val x : int = 7 We say a variable x is bound to value 7. # let y = x + x;;

val y : int = 14

• Create a local variable with let ... in ... construct:

let
$$x = e_1$$
 in e_2

- x is bound to the value of e1
- the scope of x is e₂
- the value of e_2 becomes the value of the entire expression

Examples

```
• # let a = 1 in a;;
 -: int = 1
 # let a = 1 in a * 2;;
 -: int = 2
• # let a = 1 in
 let b = a + a in
 let c = b + b in
 c + c;;
 -: int = 8
• # let d =
 let a = 1 in
 let b = a + a in
 let c = b + b in
 c + c;;
  val d : int = 8
```

Functions

• Define a function with let:

```
# let square x = x * x;;
val square : int -> int = <fun>
```

• Apply the function:

```
# square 2;;
- : int = 4
# square (2 + 5);;
- : int = 49
# square (square 2);;
- : int = 16
```

• The body can be any expression:

```
# let neg x = if x < 0 then true else false;;
val neg : int -> bool = <fun>
# neg 1;;
- : bool = false
# neg (-1);;
- : bool = true
```

Functions

• Functions with multiple arguments:

```
# let sum_of_squares x y = (square x) + (square y);;
val sum_of_squares : int -> int -> int = <fun>
# sum_of_squares 3 4;;
- : int = 25
```

• Recursive functions are defined with let rec construct:

```
# let rec factorial a =
 if a = 1 then 1 else a * factorial (a - 1);;
val factorial : int -> int = <fun>
# factorial 5;;
- : int = 120
```

Nameless Functions

- Many modern programming languages provide nameless functions, e.g., ML, Scala, Java8, JavaScript, Python, etc.
- In OCaml, a function can be defined without names:

fun x -> x * x;;

- : int -> int = <fun>

Called nameless or anonymous functions.

• Apply nameless function as usual:

$$-:$$
 int $= 4$

• A variable can be bound to functions:

let square = fun x -> x * x;; val square : int -> int = <fun>

• The followings are equivalent:

```
let square = fun x \rightarrow x * x
```

let square x = x * x

Example: Square Roots with Newton's Method

We implement the function

```
sqrt : float - > float
```

using Newton's method. To compute sqrt(x),

- Start with an initial guess y for the value of the square root of x (pick y = 1).
- Repeatedly improve the estimate by taking the mean of y and x/y. ex)

Estimation	Quotient	Mean
1	2/1=2	1.5
1.5	2/1.5 = 1.3333	1.4167
1.4167	2/1.4167 = 1.4118	1.4142
1.4142		

Example: Square Roots with Newton's Method

```
let is_good_enough guess x =
  abs_float (guess *. guess -. x) < 0.001</pre>
```

```
let improve guess x = (guess +. x /. guess) /. 2.0
```

```
let rec sqrt_iter guess x =
 if is_good_enough guess x then guess
 else sqrt_iter (improve guess x) x
```

let sqrt x = sqrt_iter 1.0 x

Example: Square Roots with Newton's Method

```
# #use "sqrt.ml";;
val is_good_enough : float -> float -> bool = <fun>
val improve : float -> float -> float = <fun>
val sqrt_iter : float -> float -> float = <fun>
val sqrt : float -> float = <fun>
# sqrt 9.0;;
- : float = 3.00009155413138
# sqrt (sqrt 2.0 +. sqrt 3.0);;
- : float = 1.77392790232078923
# sqrt 1000.0 *. sqrt 1000.0;;
-: float = 1000.00036992436605
```

Functions are First-Class in OCaml

In programming languages, a value is *first-class*, if the value can be

- stored in a variable,
- passed as an argument of a function, and
- returned from other functions.

A language is often called *functional*, if functions are first class values, e.g., ML, Scala, Java8, JavaScript, Python, Lisp, etc.

Functions are First-Class in OCaml

• Functions can be stored in variables:

```
# let square = fun x -> x * x;;
# square 2;;
- : int = 4
```

• Functions can be passed to other functions:

```
# let sum_if_true test first second =
 (if test first then first else 0)
 + (if test second then second else 0);;
val sum_if_true : (int -> bool) -> int -> int -> int = <fun>
# let even x = x mod 2 = 0;;
val even : int -> bool = <fun>
# sum_if_true even 3 4;;
- : int = 4
# sum_if_true even 2 4;;
- : int = 6
```

Functions are First-Class in OCaml

• Functions can be also returned from a procedure:

```
# let plus_a a = fun b -> a + b;;
val plus_a : int -> int -> int = <fun>
# let f = plus_a 3;;
val f : int -> int = <fun>
# f 1;;
- : int = 4
# f 2;;
- : int = 5
```

Functions that manipulate functions are called *higher-order functions*.

- i.e., functions that take as argument functions or return functions
- greatly increase the expressiveness of the language

Pattern Matching

- An elegant way of doing case analysis.
- E.g., using pattern-matching, the factorial function

```
let rec factorial a =
 if a = 1 then 1 else a * factorial (a - 1)
can be written as follows:
let factorial a =
 match a with
 1 -> 1
 |_ -> a * factorial (a - 1)
```

Pattern Matching

The nested if-then-else expression

```
let isabc c = if c = 'a' then true
 else if c = 'b' then true
 else if c = 'c' then true
 else false
```

can be written using pattern matching:

```
let isabc c =
 match c with
 'a' -> true
 'b' -> true
 'c' -> true
 |__ -> false
```

or simply,

```
let isabc c =
  match c with
  'a' | 'b' | 'c' -> true
  | _ -> false
```

Type Inference

In C or Java, types must be annotated:

```
public static int f(int n)
{
 int a = 2;
 return a * n;
}
```

In OCaml, type annotations are not mandatory:

```
# let f n =
 let a = 2 in
 a * n;;
val f : int -> int = <fun>
```

Type Inference

OCaml can infer types, no matter how complex the program is:

let sum_if_true test first second =
 (if test first then first else 0)
 + (if test second then second else 0);;
val sum_if_true : (int -> bool) -> int -> int -> int = <fun>

OCaml compiler infers the type through the following reasoning steps:

- the types of first and second must be int, because both branches of a conditional expression must have the same type,
- 2 the type of test is a function type $\alpha \to \beta,$ because test is used as a function,
- ${f 0}~lpha$ must be of int, because test is applied to first, a value of int,
- (a) eta must be of bool, because conditions must be boolean expressions,
- Ithe return value of the function has type int, because the two conditional expressions are of int and their addition gives int.

Type Annotation

Explicit type annotations are possible:

let sum_if_true (test : int -> bool) (x : int) (y : int) : int =
 (if test x then x else 0) + (if test y then y else 0);;
val sum_if_true : (int -> bool) -> int -> int -> int = <fun>

If the annotation is wrong, OCaml finds the error and report it:

let sum_if_true (test : int -> int) (x : int) (y : int) : int =
 (if test x then x else 0) + (if test y then y else 0);;
Error: The expression (test x) has type int but an expression
was expected of type bool

Polymorphic Types

```
• What is the type of the program?
  let id x = x
  See how OCaml infers its type:
  # let id x = x;;
  val id : 'a \rightarrow 'a = \langle fun \rangle
  The function works for values of any type:
  # id 1;;
  -: int = 1
  # id "abc";;
  - : string = "abc"
  # id true;;
  -: bool = true
```

• Such a function is called *polymorphic* and 'a is a *type variable*.

Polymorphic Types

Quiz) What is the type of the function?

```
let first_if_true test x y =
 if test x then x else y
```

Tuples

• An ordered collection of values, each of which can be a different types, e.g.,

• Extract each component using pattern-matching:

```
# let fst p = match p with (x,_) -> x;;
val fst : 'a * 'b -> 'a = <fun>
# let snd p = match p with (_,x) -> x;;
val snd : 'a * 'b -> 'b = <fun>
or equivalently,
# let fst (x,_) = x;;
val fst : 'a * 'b -> 'a = <fun>
# let snd (_,x) = x;;
val snd : 'a * 'b -> 'b = <fun>
```

Tuples

• Patterns can be used in let:

```
# let p = (1, true);;
val p : int * bool = (1, true)
# let (x,y) = p;;
val x : int = 1
val y : bool = true
```

Lists

• A finite sequence of elements, each of which has the same type, e.g.,

[1; 2; 3]

- is a list of integers:
- # [1; 2; 3];;
- : int list = [1; 2; 3]

Note that

- all elements must have the same type, e.g., [1; true; 2] is not a list,
- the elements are ordered, e.g., [1; 2; 3] \neq [2; 3; 1], and
- the first element is called *head*, the rest *tail*.
- []: the empty list, i.e., nil. What are head and tail of []?
- [5]: a list with a single element. What are head and tail of [5]?

List Examples

● # [1;2;3;4;5];; -: int list = [1: 2: 3: 4: 5] • # ["OCaml"; "Java"; "C"];; - : string list = ["OCaml"; "Java"; "C"] • # [(1,"one"); (2,"two"); (3,"three")];; - : (int * string) list = [(1, "one"); (2, "two"); (3, "three") • # [[1;2;3];[2;3;4];[4;5;6]];; - : int list list = [[1; 2; 3]; [2; 3; 4]; [4; 5; 6]] • # [1;"OCaml";3] ;; Error: This expression has type string but an expression was expected of type int

List Operators

:: (cons): add a single element to the front of a list, e.g., # 1::[2;3];;
: int list = [1; 2; 3]
1::2::3::[];;
: int list = [1; 2; 3]
([1; 2; 3] is a shorthand for 1::2::3::[])
@ (append): combine two lists, e.g.,
[1; 2] @ [3; 4; 5];;
: int list = [1; 2; 3; 4; 5]

Patterns for Lists

Pattern matching is useful for manipulating lists.

• A function to check if a list is empty:

```
# let isnil l =
 match l with
 [] -> true
 |_ -> false;;
val isnil : 'a list -> bool = <fun>
# isnil [1];;
- : bool = false
# isnil [];;
- : bool = true
```

Patterns for Lists

• A function that computes the length of lists:

```
# let rec length l =
 match 1 with
 [] -> 0
 h::t -> 1 + length t;;
val length : 'a list -> int = <fun>
# length [1;2;3];;
-: int = 3
We can replace pattern h by _:
let rec length 1 =
  match 1 with
 [] -> 0
  [_::t -> 1 + length t;;
```

Data Types

- If data elements are finite, just enumerate them, e.g., "days":
 # type days = Mon | Tue | Wed | Thu | Fri | Sat | Sun;;
 type days = Mon | Tue | Wed | Thu | Fri | Sat | Sun
 Construct values of the type:
 - # Mon;;
 - : days = Mon
 - # Tue;;
 - : days = Tue

A function that manipulates the defined data:

```
# let nextday d =
 match d with
 | Mon -> Tue | Tue -> Wed | Wed -> Thu | Thu -> Fri
 | Fri -> Sa | Sat -> Sun | Sun -> Mon ;;
val nextday : days -> days = <fun>
# nextday Mon;;
- : days = Tue
```

Data Types

• Constructors can be associated with values, e.g.,

```
# type shape = Rect of int * int | Circle of int;;
type shape = Rect of int * int | Circle of int
Construct values of the type:
# Rect (2,3);;
-: shape = Rect (2, 3)
# Circle 5;;
- : shape = Circle 5
A function that manipulates the data:
# let area s =
 match s with
 Rect (w,h) \rightarrow w * h
 | Circle r -> r * r * 3;;
val area : shape -> int = <fun>
# area (Rect (2,3));;
-: int = 6
# area (Circle 5);;
```

-: int = 75

Data Types

```
 Inductive data types, e.g.,

  # type mylist = Nil | List of int * mylist;;
  type mylist = Nil | List of int * mylist
  Construct values of the type:
  # Nil;;
  - : mylist = Nil
  # List (1, Nil);;
  - : mylist = List (1, Nil)
  # List (1, List (2, Nil));;
  -: mylist = List (1, List (2, Nil))
  A function that manipulates the data:
  # let rec mylength 1 =
 match 1 with
 Nil -> 0
 List (_,l') -> 1 + mylength l';;
  val mylength : mylist -> int = <fun>
  # mylength (List (1, List (2, Nil)));;
  -: int = 2
```

Exceptions

• An exception means a run-time error: e.g.,

```
# let div a b = a / b;;
val div : int -> int -> int = <fun>
# div 10 5;;
- : int = 2
# div 10 0;;
Exception: Division_by_zero.
```

The exception can be handled with try ... with constructs.

```
# let div a b =
 try
 a / b
 with Division_by_zero -> 0;;
val div : int -> int -> int = <fun>
# div 10 5;;
- : int = 2
# div 10 0;;
- : int = 0
```

Exceptions

```
• User-defined exceptions: e.g.,
 # exception Problem;;
 exception Problem
 # let div a b =
 if b = 0 then raise Problem
 else a / b;;
 val div : int -> int -> int = <fun>
 # div 10 5;;
 -: int = 2
 # div 10 0;;
 Exception: Problem.
 # try
 div 10 0
 with Problem -> 0;;
 -: int = 0
```

Module System

ML provides an elegant module system:

- *Structure* is a collection of types, exceptions, values, and functions, i.e., implementation details.
- *Signature* is the *interface* of the structure.

The interface of a queue data structure:

- empty: the empty queue
- isempty: the boolean-valued test of whether q is empty
- \bullet enq(q,x): the queue obtained by inserting x on the end of q
- deq(q): the queue obtained by removing the front element of q (also returns the front element)
- print(q): show the contents of q
- E: the exception raised by deq if the queue is empty

The signature of the queue data structure:

```
module type IntQueue =
sig
type t
exception E
val empty : t
val is_empty : t -> bool
val enq : t -> int -> t
val deq : t -> int * t
val print : t -> unit
end
```

An implementation:

```
module IntQueue : IntQueue =
struct
  type t = int list
  exception E
  let empty = []
  let enq q x = q @ [x]
  let is_empty q = q = []
  let deq q = match q with [] \rightarrow raise E | h::t \rightarrow (h, t)
  let rec print q =
 match q with
 [] -> print_string "\n"
 h::t -> print_int h; print_string " "; print t
end
```

The module can be used as follows:

The program prints:

The OCaml module system ensures the abstraction layer of the program:

let q4 = q1 @ [2]

produces a compile error:

Error: This expression has type IntQueue.t but an expression was expected of type 'a list