Using references

Warm up

Question: Give the type and the result of the following ML values:

```
val r = ref 0

val s = ref 0

val _ = r:= 3

val x = !s + !r

val t = r

val _ = t := 5

val y = !s + !t
```

Question: What is the result of f(s,t)?

```
fun f (a:int ref, b: int ref) = (a := !a +1; !b)
val s = ref 0
val t = s
f (s,t);
```

Program counter

Suppose we want to be able to count how many times a function is invoked in the program. We first try to wrap the function to produce another function that increments counter and then calls the function

Question: Considering the following program, give the result of the execution and explain why it does not work

```
val counter = ref 0;
fun count f = (counter := !counter +1; f)

fun add x y = x + y;
val add' = count add;

add' 5 6
!counter
add' 6 7
!counter
```

Question: Give a correct version of the program counter.

Different counters for different programs

Suppose that we want different counters for different functions.

Question: Considering the following program, give the result of the execution and explain why it does not work.

Question: Give a correct version of the program counter.