

PROGRAMMING IN HASKELL

Chapter 5 - List Comprehensions

Set Comprehensions

- In mathematics, the comprehension notation can be used to construct new sets from old sets.

$$\{x:\text{Int} \mid x \in \{1\dots 5\} \bullet x^2\}$$

The set $\{1, 4, 9, 16, 25\}$ of all numbers x^2 such that x is an element of the set $\{1\dots 5\}$.

Lists Comprehensions

2

In Haskell, a similar comprehension notation can be used to construct new lists from old lists.

```
[x^2 | x ← [1..5]]
```

The list [1,4,9,16,25] of all numbers x^2 such that x is an element of the list [1..5].

Note:

- The expression $x \leftarrow [1..5]$ is called a generator, as it states how to generate values for x .
- Comprehensions can have multiple generators, separated by commas. For example:

```
> [(x,y) | x ← [1,2,3], y ← [4,5]]
```

```
[(1,4),(1,5),(2,4),(2,5),(3,4),(3,5)]
```

Order of Generators

- Changing the order of the generators changes the order of the elements in the final list:

```
> [(x,y) | y ← [4,5], x ← [1,2,3]]  
[(1,4),(2,4),(3,4),(1,5),(2,5),(3,5)]
```


- Multiple generators are like nested loops, with later generators as more deeply nested loops whose variables change value more frequently.

Order of Generators

```
> [(x,y) | y ← [4,5], x ← [1,2,3]]
```

□ For example:

```
[(1,4),(2,4),(3,4),(1,5),(2,5),(3,5)]
```


$x \leftarrow [1,2,3]$ is the last generator, so the value of the x component of each pair changes most frequently.

Dependant Generators

Later generators can depend on the variables that are introduced by earlier generators.

```
[(x,y) | x ← [1..3], y ← [x..3]]
```

The list $[(1,1), (1,2), (1,3), (2,2), (2,3), (3,3)]$ of all pairs of numbers (x,y) such that (x,y)

are elements of the list $[1..3]$ and $y \geq x$.

Using a dependant generator we can define the library function that concatenates a list of lists:

```
concat :: [[a]] → [a]
concat XSS = [x | xs ← XSS, x ← xs]
```

For example:

```
> concat [ [1,2,3], [4,5], [6] ]
```

```
[1,2,3,4,5,6]
```

Guards

List comprehensions can use guards to restrict the values produced by earlier generators.

```
[x | x ← [1..10], even x]
```

The list [2,4,6,8,10] of all numbers x such that x is an element of the list [1..10] and x is even.

Using a guard we can define a function that maps a positive integer to its list of factors:

```
factors :: Int → [Int]
factors n =
  [x | x ← [1..n], n `mod` x == 0]
```

For example:

```
> factors 15
```

```
[1,3,5,15]
```

Prime numbers

10

A positive integer is prime if its only factors are 1 and itself. Hence, using factors we can define a function that decides if a number is prime:

For example:

```
prime :: Int → Bool  
prime n = factors n == [1,n]
```

```
> prime 15  
False  
  
> prime 7  
True
```

Prime numbers

11

Using a guard we can now define a function that returns the list of all primes up to a given limit:

```
primes :: Int → [Int]
primes n = [x | x ← [2..n], prime x]
```

For example:

```
> primes 40
[2,3,5,7,11,13,17,19,23,29,31,37]
```

The Zip Function

A useful library function is `zip`, which maps two lists to a list of pairs of their corresponding elements.

```
zip :: [a] → [b] → [(a,b)]
```

For example:

```
> zip ['a','b','c'] [1,2,3,4]  
[('a',1),('b',2),('c',3)]
```

The Zip Function

13

Using `zip` we can define a function returns the list of all pairs of adjacent elements from a list:

```
pairs :: [a] → [(a,a)]  
pairs xs = zip xs (tail xs)
```

For example:

```
> pairs [1,2,3,4]  
[(1,2),(2,3),(3,4)]
```

This is more useful than it may seem on first reading!

Using the pairs function

14

Using pairs we can define a function that decides if the elements in a list are sorted:

```
sorted :: Ord a => [a] -> Bool  
sorted xs = and [x <= y | (x,y) <- pairs xs]
```

For example:

```
> sorted [1,2,3]  
True
```

```
> sorted [1,3,2,4]  
False
```

and takes a list of Booleans and returns true if all elements are true, false otherwise

Using zip

15

Using zip we can define a function that returns the list of all positions of a value in a list:

```
positions :: Eq a => a → [a] → [Int]
positions x xs =
 [i | (x', i) ← zip xs [0..], x == x']
```

This will produce as many elements ‘as are needed’ (lazy)

For example: where does 0 appear in the following list?

```
> positions 0 [1,0,0,1,0,1,1,0]
[1,2,4,7]
```

length function

The library function that calculates the length of a list is defined by replacing each element by 1 and summing the resulting list.

```
length :: [a] -> Int  
length xs = sum [1 | _ <- xs]
```

For example:

```
> length [1,2,3]  
3
```

String Comprehensions

17

A string is a sequence of characters enclosed in double quotes. Internally, however, strings are represented as lists of characters.

"abc" :: String

Means ['a' , 'b' , 'c'] :: [Char].

Strings are lists

18

Because strings are just special kinds of lists, any polymorphic function that operates on lists can also be applied to strings. For example:

```
> length "abcde"  
5
```

```
> take 3 "abcde"  
"abc"
```

```
> zip "abc" [1,2,3,4]  
[('a',1),('b',2),('c',3)]
```

Strings are lists

Similarly, list comprehensions can also be used to define functions on strings, such counting how many times a character occurs in a string:

```
count :: Char → String → Int  
count x xs = length [x' | x' ← xs, x == x']
```

For example:

```
> count 's' "Mississippi"  
4
```

