

Aide mémoire de CAML

Déclarations et instructions

commentaires	(* ... *)
définition d'une valeur	let <i>v</i> = <i>expression</i>
récursive	let rec <i>v</i> = ...
locale	let <i>v</i> = ... in <i>expression</i>
définitions parallèles	<i>expression</i> where <i>v</i> = ...
successives	let <i>v</i> = ... and <i>w</i> = ...
variable modifiable	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> () = ...
fonction à un argument	let <i>f</i> <i>x</i> = ...
fonction à <i>n</i> arguments	let <i>f</i> <i>x</i> ₁ .. <i>x</i> _{<i>n</i>} = ...
expression conditionnelle	if ... then <i>expr-vrai</i> else <i>expr-faux</i>
choix multiple	match <i>valeur</i> with
	<i>motif-1</i> -> <i>expression-1</i>
	<i>motif-2</i> -> <i>expression-2</i>
	...
	<i>motif-n</i> -> <i>expression-n</i>
	_ -> <i>expression-par-défaut</i>
ne rien faire	()
calculs en séquence	begin ... end
boucle croissante	for <i>i</i> = <i>début</i> to <i>fin</i> do ... done
boucle décroissante	for <i>i</i> = <i>début</i> downto <i>fin</i> do ... done
boucle conditionnelle	while <i>condition</i> do ... done
déclencher une erreur	failwith " <i>message</i> "

Expressions booléennes

vrai, faux	true false
et, ou, non	& or not
comparaison	< <= = <> >= >
booléen \mapsto chaîne	string_of_bool
chaîne \mapsto booléen	bool_of_string

Expressions entières

opérations arithmétiques	+ - * /
modulo	mod

valeur absolue	abs
entier précédent, suivant	pred succ
minimum et maximum	min <i>a b</i> , max <i>a b</i>
opérations bit à bit	land lor lxor lnot
décalage de bits	lsl lsr asr
entier \mapsto chaîne	string_of_int
chaîne \mapsto entier	int_of_string
entier aléatoire entre 0 et <i>n</i> - 1 ...	random__int(<i>n</i>)

Expressions réelles

opérations arithmétiques	+ . - . * . / .
puissance	** OU **.
minimum et maximum	min <i>a b</i> , max <i>a b</i>
fonctions mathématiques	abs_float exp log sqrt sin cos tan sinh cosh tanh asin acos atan atan2
réel \mapsto chaîne	string_of_float
réel \mapsto entier	int_of_float
chaîne \mapsto réel	float_of_string
entier \mapsto réel	float_of_int
réel aléatoire entre 0 et <i>a</i>	random__float(<i>a</i>)

Expressions rationnelles

utiliser les rationnels	#open "num"
opérations arithmétiques	+ / - / * / // ** / minus_num quo_num mod_num square_num
comparaison	< / <= / = / <> / >= / > /
minimum et maximum	min_num <i>a b</i> , max_num <i>a b</i>
valeur absolue	abs_num
numérateur, dénominateur	numerator_num denominator_num
simplifier une fraction	normalize_num
simplification automatique	arith_status__set_normalize_ratio true
partie entière	floor_num round_num ceiling_num
rationnel \mapsto chaîne	string_of_num
rationnel \mapsto entier	int_of_num
rationnel \mapsto réel	float_of_num
chaîne \mapsto rationnel	num_of_string
entier \mapsto rationnel	num_of_int
réel \mapsto rationnel	num_of_float

Listes

liste	[<i>x</i> ; <i>y</i> ; <i>z</i> ; ...]
liste vide	[]
tête et queue	hd tl, <i>x</i> :: suite
longueur d'une liste	list_length
concaténation	@

image miroir	rev
appliquer une fonction	map <i>fonction liste</i>
itérer un traitement	do_list <i>traitement liste</i>
test d'appartenance	mem <i>élément liste</i>
test de présence	exists <i>prédicat liste</i>
	for_all <i>prédicat liste</i>
recherche d'un élément	index <i>élément liste</i>
opérations ensemblistes	union intersect subtract
tri	sort__sort <i>ordre liste</i>
association	assoc <i>b [(a,x); (b,y); (c,z); ...] = y</i>
itérer une opération	it_list <i>op a [x; y; z]</i>
	= <i>op (op (op a x) y) z</i>
	list_it <i>op [x; y; z] a</i>
	= <i>op x (op y (op z a))</i>

Vecteurs

vecteur	[<i>x; y; z; ...</i>]
vecteur vide	[<i> </i>]
i-ème élément	<i>v.(i)</i>
modification	<i>v.(i) <- qqch</i>
longueur d'un vecteur	<i>vect_length</i>
création	<i>make_vect longueur valeur</i>
création d'une matrice	<i>make_matrix n p valeur</i>
extraction	<i>sub_vect vecteur début longueur</i>
concaténation	<i>concat_vect</i>
copie	<i>copy_vect</i>
appliquer une fonction	<i>map_vect fonction vecteur</i>
itérer un traitement	<i>do_vect traitement vecteur</i>
vecteur \mapsto liste	<i>list_of_vect</i>
liste \mapsto vecteur	<i>vect_of_list</i>

Chaînes de caractères

caractère	' <i>x</i> '
chaîne de caractères	" <i>xyz... </i> "
i-ème caractère	<i>chaîne.[i]</i>
modification	<i>chaîne.[i] <- qqch</i>
longueur d'une chaîne	<i>string_length</i>
création	<i>make_string longueur caractère</i>
caractère \mapsto chaîne	<i>make_string 1 caractère</i>
extraction	<i>sub_string chaîne début longueur</i>
concaténation	<i>ch1 ^ ch2, concat [ch1; ch2; ch3; ...]</i>

Graphisme

utiliser le graphisme	<i>#open "graphics"</i>
initialiser la fenêtre graphique	<i>open_graph ""</i>
refermer la fenêtre	<i>close_graph()</i>

effacer la fenêtre	<i>clear_graph()</i>
position du crayon	<i>current_point()</i>
changer la couleur du crayon	<i>set_color couleur</i>
couleurs	<i>black white red green blue yellow cyan magenta, rgb r g b</i>
changer l'épaisseur du crayon	<i>set_line_width épaisseur</i>
tracer un point	<i>plot x y</i>
déplacer, crayon levé	<i>moveto x y</i>
crayon baissé	<i>lineto x y</i>
tracer un cercle	<i>draw_circle x y rayon</i>
écrire un texte	<i>draw_string "texte"</i>
peindre un rectangle	<i>fill_rect x y largeur hauteur</i>
un polygone	<i>fill_poly [(x0,y0); (x1,y1); ...]</i>
un disque	<i>fill_circle x y rayon</i>
attendre un évènement	<i>readkey()</i>
	<i>wait_next_event [ev1; ev2; ...]</i>

Entrées-sorties au terminal

impression de valeurs	<i>print_int print_float num__print_num print_char print_string print_endline print_newline()</i>
changer de ligne	<i>print_newline()</i>
impression formatée	<i>printf__printf format valeurs</i>
lecture de valeurs	<i>read_int read_float read_line</i>

Entrées-sorties dans un fichier

ouverture en lecture	<i>let canal = open_in "nom"</i>
en écriture	<i>let canal = open_out "nom"</i>
lecture	<i>input_char input_line input_byte input_value</i>
écriture	<i>output_char output_string output_byte output_value flush</i>
fermeture	<i>close_in close_out</i>

Commande de l'interpréteur

tracer une fonction	<i>trace "fonction"</i>
ne plus tracer	<i>untrace "fonction"</i>
utiliser une fonction d'impression .	<i>install_printer "fonction"</i>
ne plus l'utiliser	<i>remove_printer "fonction"</i>
charger un fichier source	<i>load "nom", include "nom"</i>
charger un module compilé	<i>load_object "nom"</i>
nom complètement qualifié	<i>module__nom</i>
utiliser les noms courts d'un module	<i>#open "module"</i>
ne plus les utiliser	<i>#close "module"</i>
ajouter un répertoire de recherche	<i>directory "chemin"</i>
quitter l'interpréteur	<i>quit()</i>