

Aide mémoire OCaml

Déclarations et instructions	
Commentaires	(* ... *)
voir la signature d'une fonction	<i>fonction</i> ;;
définition d'une valeur	let <i>v</i> = <i>expression</i>
récursive	let rec <i>v</i> = ...
local	let <i>v</i> = ... in <i>expression</i>
définitions simultanées	let <i>u</i> = ... and <i>v</i> = ...
successives	let <i>u</i> = ... in let <i>v</i> = ...
variable modifiable (référence)	let <i>v</i> = ref <i>expression</i>
valeur d'une référence	! <i>v</i>
modification d'une référence	<i>v</i> := ...
fonction sans argument	let <i>f</i> () = ...
à un argument	let <i>f</i> <i>x</i> = ...
à <i>n</i> arguments	let <i>f</i> <i>x</i> ₁ ... <i>x</i> _{<i>n</i>} = ...
expression conditionnelle	if <i>booléen</i> then <i>expression</i> else <i>expression</i>
choix multiple (ou filtrage)	match <i>valeur</i> with <i>motif-1</i> -> <i>expression-1</i> <i>motif-2</i> -> <i>expression-2</i> : <i>motif-p</i> -> <i>expression-p</i> _ -> <i>expression par défaut</i> <i>motif</i> when <i>cond</i> -> <i>expression</i>
choix multiple avec conditions	()
ne rien faire	begin <i>séquence de (expressions ;)</i> end
calculs en séquence	for <i>i</i> = <i>début</i> to <i>fin</i> do ... done
boucle croissante	for <i>i</i> = <i>début</i> downto <i>fin</i> do ... done
boucle décroissante	while <i>condition</i> do ... done
boucle conditionnelle	failwith "message"
déclencher une erreur	
Fonctions polymorphes	
comparaisons	< <= = <> >= >
minimum, maximum	min <i>a b</i> , max <i>a b</i>
Expressions booléennes	
vrai, faux	true, false
et, ou, non	&&, , not
changement de type : booléen ↦ chaîne de caractères	string_of_bool : bool -> string
chaîne de caractères ↦ booléen	bool_of_string : string -> bool
Expressions entières	
opérations arithmétiques	+ - * /
modulo	mod
valeur absolue	abs
entier précédent, suivant	pred, succ
opérations bit à bit	land lor lxor lnot
décalage de bits	lsl lsr asr
changement de type : entier ↦ chaîne	string_of_int : int -> string
chaîne ↦ entier	int_of_string : string -> int
entier aléatoire entre 0 et <i>n</i> - 1	Random.int <i>n</i> : int -> int
Expressions réelles	
opérations arithmétiques	+. -. *. /.
puissance	**
fonctions mathématiques	abs_float exp log log10 sqrt sin cos tan asin acos atan sinh cosh tanh
réel aléatoire entre 0 et <i>a</i>	Random.float <i>a</i> : float -> float
changement de types : réel ↦ chaîne	string_of_float : float -> string
réel ↦ entier	int_of_float : float -> int
chaîne ↦ réel	float_of_string : string -> float
entier ↦ réel	float_of_int : int -> float

Listes : module List	
liste	[x;y;z ...]
liste vide	[]
tête, queue dans un filtrage	t::suite
tête	List.hd : 'a list -> 'a
queue	List.tl : 'a list -> 'a list
longueur d'une liste	List.length : 'a list -> int
concaténation	lst1@lst2
	List.append : 'a list -> 'a list -> 'a list
image miroir	List.rev : 'a list -> 'a list
concaténation d'un miroir d'une liste avec une autre	List.rev_append : 'a list -> 'a list -> 'a list
concaténation d'une liste de listes	List.concat : 'a list list -> 'a list
appliquer une fonction	List.map : ('a -> 'b) -> 'a list -> 'b list
itérer un traitement à partir d'une liste	Liste.iter : ('a -> unit) -> 'a list -> unit
test d'appartenance	List.mem : 'a -> 'a list -> bool
itérer une opération	List.fold_left op a [b1;b2;b3] = op (op (op a b1) b2) b3 ('a -> 'b -> 'a) -> 'a -> 'b list -> 'a
	List.fold_right op [a1;a2;a3] b = op a1 (op a2 (op a3 b)) ('a -> 'b -> 'b) -> 'a list -> 'b -> 'b
test de présence : au moins un	List.exists : ('a -> bool) -> 'a list -> bool
: tous	List.for_all ('a -> bool) -> 'a list -> bool
Tableaux : module Array	
tableau	[x;y;z;...]
tableau vide	[]
i-ème élément	v.(i)
modification	v.(i) <- qqch
longueur d'un tableau	Array.length : 'a array -> int
création d'un tableau	Array.make : int -> 'a -> 'a array
création à l'aide d'une fonction d'entiers	Array.init : int -> (int -> 'a) -> 'a array
création d'une matrice	Array.make_matrix : int -> int -> 'a -> 'a array array
concaténation de deux tableaux	Array.append : 'a array -> 'a array -> 'a array
concaténation d'une liste de tableaux	Array.concat : 'a array list -> 'a array
extraction	Array.sub t début lg : 'a array -> int -> int -> 'a array
copie	Array.copy : 'a array -> 'a array
appliquer une fonction	Array.map : ('a -> 'b) -> 'a array -> 'b array
itérer un traitement avec les valeurs d'un tableau	Array.iter : ('a -> unit) -> 'a array -> unit
tableau ↦ list	Array.to_list : 'a array -> 'a list
liste ↦ tableau	Array.of_list : 'a list -> 'a array
itérer une opération	Array.fold_left op a [b1;b2;b3] = op (op (op a b1) b2) b3 ('a -> 'b -> 'a) -> 'a -> 'b array -> 'a
	Array.fold_right op [b1;b2;b3] b = op a1 (op a2 (op a3 b)) ('b -> 'a -> 'a) -> 'b array -> 'a -> 'a
Chaînes de caractères : modules Char, String	
caractère	'x'
code ASCII du caractère	Char.code
chaîne de caractères	"azerty"
i-ème caractère	chaîne.[i]
modification du i-ème caractère	impossible depuis 4.02
longueur d'une chaîne	String.length : string -> int
création avec un seul caractère	String.make : int -> char -> string
extraction	String.sub chaîne début longueur
concaténation de deux chaînes	chaîne1^chaîne2
caractère ↦ chaîne	Char.escaped : char -> string

Pour d'autres fonctions plus poussées cf « **The OCaml system** », qu'on trouve sur le site <http://caml.inria.fr/pub/docs/manual-ocaml/>, en faisant attention la version de OCaml