

Programación Funcional en Haskell

Agustín Ramos Fonseca

#sgvirtual

¿Qué es Haskell?

Un lenguaje de programación...

Un lenguaje de programación...

- Funcional.

Un lenguaje de programación...

- Funcional.

Las funciones son construcciones de primera clase.

Un lenguaje de programación...

- Funcional.

Las funciones son construcciones de primera clase.

- Puro.

Un lenguaje de programación...

- Funcional.

Las funciones son construcciones de primera clase.

- Puro.

Las funciones no tienen efectos colaterales.

Un lenguaje de programación...

- Funcional.

Las funciones son construcciones de primera clase.

- Puro.

Las funciones no tienen efectos colaterales.

- De evaluación perezosa.

Un lenguaje de programación...

- Funcional.

- Las funciones son construcciones de primera clase.

- Puro.

- Las funciones no tienen efectos colaterales.

- De evaluación perezosa.

- Las expresiones se evalúan hasta que es requerido.

Un lenguaje de programación...

- Funcional.

- Las funciones son construcciones de primera clase.

- Puro.

- Las funciones no tienen efectos colaterales.

- De evaluación perezosa.

- Las expresiones se evalúan hasta que es requerido.

- De tipado estático.

Un lenguaje de programación...

- Funcional.

- Las funciones son construcciones de primera clase.

- Puro.

- Las funciones no tienen efectos colaterales.

- De evaluación perezosa.

- Las expresiones se evalúan hasta que es requerido.

- De tipado estático.

- Con inferencia de tipos.

Un poco de Historia

Un poco de Historia

LISP
(John McCarthy)

1958

Un poco de Historia

Un poco de Historia

Un poco de Historia

Un poco de Historia

Un poco de Historia

Un poco de Historia

Un poco de Historia

Un poco de Historia

Motivación de los Sistemas de Tipado Estático

```
import foo


def bar(baz, quux):
 x = baz.do_something()
 y = quux.do_something_else()
 return x + y
```

Motivación de los Sistemas de Tipado Estático


```
# Los imports pueden tener efectos colaterales,  
# como escribir en un archivo... o lanzar un misil.  
import foo  
  
def bar(baz, quux):  
 # baz puede ser cualquier objeto  
 # y podría no tener el método do_something()  
 x = baz.do_something()  
 # quux puede ser cualquier objeto y podría  
 # no ser capaz de ejecutaro do_something_else()  
 y = quux.do_something_else()  
 # El operador '+' podría estar sobrecargado y  
 # hacer algo impredecible o simplemente fallar.  
 return x + y
```

Características

- List comprehensions.
- Pattern matching.
- Currying
- Composición de funciones.
- Infinite data structures.
- Algebraic Data Types
- Type classes.
- Applicative Functors
- Monads

$$a^2 + b^2 = c^2$$

Ejemplos

Tipos

Prelude > :t 2

2 :: Num a => a

Prelude > :t [1,2,3]

[1,2,3] :: Num t => [t]

Prelude > :t ["hola","mundo"]

["hola","mundo"] :: [[Char]]

Prelude > :t head

head :: [a] -> a

Prelude > :t [even,odd]

[even,odd] :: Integral a => [a -> Bool]

Listas

Lista de Num

[1,2,3,4,5]

Lista (rango) de Char

['a'..'z']

Lista de strings [Char]

["hola","mundo"]

Funciones sobre listas (1/2)

Prelude > head [1,2,3,4,5]

1

Prelude > tail [1..5]

[2,3,4,5]

Prelude > [1..5] !! 3

4

Prelude > take 2 [1..5]

[1,2]

Prelude > filter even [1..5]

[2,4]

Funciones sobre listas (2/2)

Prelude > map (\x -> x*x) [1..5]

[1,4,9,16,25]

Prelude > zip [1..5] ['a'..'e']

[(1,'a'),(2,'b'),(3,'c'),(4,'d'),(5,'e')]

Prelude > zipWith (\x y -> x + y) [1..5] [11..15]

[12,14,16,18,20]

Prelude > zipWith (+) [1..5] [11..15]

[12,14,16,18,20]

Prelude > foldl (+) 0 [1..5]

Funciones

Área de un círculo

```
circleArea r = pi * r^ 0
```

Secuencia de Fibonacci

```
fib 0 = 0
```

```
fib 1 = 1
```

```
fib n = fib (n-1) + fib (n-2)
```

Funciones

QuickSort

```
quicksort :: Ord a => [a] -> [a]
quicksort [] = []
quicksort (p:xs) = (quicksort lesser) ++ [p] ++ (quicksort greater)
  where
 lesser  = filter (< p) xs
 greater = filter (>= p) xs
```

Funciones

```
Prelude > 1 + 2
```

```
3
```

```
Prelude > (+) 1 2
```

```
3
```

```
Prelude > (*) 2 3
```

```
6
```

```
Prelude > div 10 5
```

```
2
```

```
Prelude > 10 `div` 5
```

```
2
```

```
Prelude > ($) even 4
```

```
True
```

```
Prelude > even $ 4
```

```
True
```

List comprehensions

```
Prelude > [ x | x <- [1..10] , even x ]  
[2,4,6,8,10]
```

```
Prelude > [ (x,y) | x <- [1..5], y <- [1..5] , even x, odd y ]  
[(2,1),(2,3),(2,5),(4,1),(4,3),(4,5)]
```

```
Prelude > map ($3) $ map (*) [1..10] -- La "tabla" del 3  
[3,6,9,12,15,18,21,24,27,30]
```

```
Prelude > [ map ($x) $ map (*) [1..10] | x <-[2..9] ] --Las "tablas" del 2 al 9  
[[2,4,6,8,10,12,14,16,18,20],[3,6,9,12,15,18,21,24,27,30],[4,8,12,16,20,24,28,32,36,40],  
[5,10,15,20,25,30,35,40,45,50],[6,12,18,24,30,36,42,48,54,60],  
[7,14,21,28,35,42,49,56,63,70],[8,16,24,32,40,48,56,64,72,80],  
[9,18,27,36,45,54,63,72,81,90]]
```

Pattern Matching

```
Prelude > let (x:xs) = [1..5]
```

```
Prelude > x
```

```
1
```

```
Prelude > xs
```

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

```
Prelude > let (x:y:xs) = [1..5]
```

```
Prelude > y
```

```
2
```

```
Prelude > let Just x = Just 5
```

```
Prelude > x
```

```
5
```

```
Prelude > let (a,b,c) = (3,"hola",[1,2,3])
```

```
Prelude > b
```

```
"hola"
```

Currying

```
Prelude > let sum x y z = x + y + z
```

```
Prelude > sum3 1 2 3
```

6

```
Prelude > :t sum
```

```
sum :: Num a => a -> a -> a -> a
```

```
Prelude > :t sum 1
```

```
sum 1 :: Num a => a -> a -> a
```

```
Prelude > :t sum 1 2
```

```
sum 1 2 :: Num a => a -> a
```

```
Prelude > let sum2and3 = sum 2 3
```

```
Prelude > sum2and3 5
```

10

```
Prelude > sum 2 4 $ 5
```

11

Composición de Funciones

```
Prelude > let foo = (*2).(+5)
```

```
Prelude > :t foo
```

```
foo :: Integer -> Integer
```

```
Prelude > foo 4
```

```
18
```

```
Prelude >
```

```
Prelude >
```

```
Prelude > let strToUpper = map toUpper
```

```
Prelude > let strToLower = map toLower
```

```
Prelude > map ($ "WaZoWzky") $ map ((reverse).) [strToUpper, strToLower]
```

```
["YKZWOZAW","ykzwozaw"]
```

Evaluación Perezosa

Ejemplo: El triángulo de Pascal

					1		
				1	1		
			1	2	1		
		1	3	3	1		
	1	4	6	4	1		
1	5	10	10	5	1		

Algebraic Data Types

```
Prelude > data Toy = Buzz | Woody | Rex | Hamm deriving (Eq, Ord, Show)
```

```
Prelude > let x = Rex
```

```
Prelude > x
```

```
Rex
```

```
Prelude > data Maybe a = Nothing | Just a
```

```
Prelude > :t Just 5
```

```
Just 5 :: Num a => Maybe a
```

Algebraic Data Types

```
type Radius = Float  
type Side = Float  
type Vertex = (Float, Float)
```

```
data Shape = Rectangle Side Side |  
 Ellipse Radius Radius |  
 RightTriangle Side Side |  
 Polygon [Vertex]  
deriving Show
```

Algebraic Data Types

```
data Car = Car { company :: String  
 , model :: String  
 , year :: Int  
 } deriving (Show)
```

```
Prelude > let stang = Car {company="Ford", model="Mustang", year=1967}
```

```
Prelude > company stang
```

```
"Ford"
```

```
Prelude > year stang
```

```
1967
```

Evaluación Perezosa

Solución:

```
pascal n = take n $  
  iterate (\r -> zipWith (+) ([0] ++ r) (r ++ [0])) [1]
```

¿Por qué aprender Haskell?

¿Por qué aprender Haskell?

"My personal reason for using Haskell is that I have found that I write more bug-free code in less time using Haskell than any other language. I also find it very readable and extensible."

- Hal Daumé III

¿Por qué aprender Haskell?

"Learning Haskell may not get you a job programming in Haskell, but as Paul Graham postulates, it may still get you a job. Personally, I find that irrelevant. Learning the language has proven to be fun and rewarding and I plan to continue my Haskell adventures into 2012"

- Sean Voisen

¿Por qué aprender Haskell?

¿Por qué aprender Haskell?

- Incorpora conceptos de programación de un nivel de abstracción superior a los existentes en otros lenguajes.

¿Por qué aprender Haskell?

- Incorpora conceptos de programación de un nivel de abstracción superior a los existentes en otros lenguajes.

Mayor abstracción => Mayor poder

¿Por qué aprender Haskell?

- Incorpora conceptos de programación de un nivel de abstracción superior a los existentes en otros lenguajes.
Mayor abstracción => Mayor poder
- Los conceptos y estilo de programación aprendidos, son aplicables a otros lenguajes y tecnologías.

¿Por qué aprender Haskell?

- Incorpora conceptos de programación de un nivel de abstracción superior a los existentes en otros lenguajes.
Mayor abstracción => Mayor poder
- Los conceptos y estilo de programación aprendidos, son aplicables a otros lenguajes y tecnologías.

Te convierte en mejor programador

¿Por qué aprender Haskell?

- Incorpora conceptos de programación de un nivel de abstracción superior a los existentes en otros lenguajes.

Mayor abstracción => Mayor poder

- Los conceptos y estilo de programación aprendidos, son aplicables a otros lenguajes y tecnologías.

Te convierte en mejor programador

- Es una plataforma madura para el desarrollo de aplicaciones en el mundo real.

¿Por qué aprender Haskell?

¿Por qué aprender Haskell?

- Presenciar la evolución de un lenguaje/plataforma ya madura y estable, pero con un ritmo de crecimiento muy interesante.

¿Por qué aprender Haskell?

- Presenciar la evolución de un lenguaje/plataforma ya madura y estable, pero con un ritmo de crecimiento muy interesante.
- La comunidad es muy dinámica y presta ayuda.

Porque... #SoyPunk

Para saber más... (1/3)

Para saber más... (1/3)

Para saber más... (1/3)

Para saber más... (2/3)

Para saber más... (3/3)

- <http://tryhaskell.org/>

Tutorial interactivo en línea

- <http://www.haskell.org/>

Sitio oficial de Haskell

- <http://j.mp/1cMCJr5>

Yet Another Haskell Tutorial

Para saber más...

Para saber más...

Para saber más...

@Lambda_Mx

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Reunión quincenal para practicar Haskell

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Reunión quincenal para practicar Haskell
y platicar sobre Programación Funcional

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Reunión quincenal para practicar Haskell
y platicar sobre Programación Funcional

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Reunión quincenal para practicar Haskell
y platicar sobre Programación Funcional

Para saber más...

@Lambda_Mx

Grupo de Interés en Programación Funcional
en México, D.F.

#HaskellDojoMx

Reunión quincenal para practicar Haskell
y platicar sobre Programación Funcional

¿Preguntas?

¡Gracias!

Agustín Ramos Fonseca
@MachinesAreUs