

PROGRAMMING IN HASKELL

Chapter 10 - Interactive Programming

Introduction

To date, we have seen how Haskell can be used to write batch programs that take all their inputs at the start and give all their outputs at the end.

However, we would also like to use Haskell to write interactive programs that read from the keyboard and write to the screen, as they are running.

The Problem

Haskell programs are pure mathematical functions:

- Haskell programs have no side effects.

However, reading from the keyboard and writing to the screen are side effects:

- Interactive programs have side effects.

The Solution

Interactive programs can be written in Haskell by using types to distinguish pure expressions from impure actions that may involve side effects.

IO a

The type of actions that return a value of type a.

For example:

IO Char

The type of actions that return a character.

IO ()

The type of purely side effecting actions that return no result value.

Note:

- () is the type of tuples with no components.

What is an Action?

Actions:

- Have the type `IO t`
- Are first-class values in Haskell – fit in seamlessly
- Produce an effect when they are performed, but not when evaluated. i.e. they produce an effect only when called by something else in an I/O context.
- Any expression may produce an action as its value, but the action will not perform I/O until it is executed inside another I/O action (or it is main)
- Performing (executing) an action of type `IO t` may perform I/O and will ultimately deliver a result of type `t`.

Basic Actions

The standard library provides a number of actions, including the following three primitives:

- The action getChar reads a character from the keyboard, echoes it to the screen, and returns the character as its result value:

```
getChar :: IO Char
```

- Look at it's type – it looks like a value rather than a function – actually, getChar stores an I/O action. When it's performed you get a Char.
- The <- operator is used to “pull out” the result from performing the I/O action and store it in the variable.

- The action putChar c writes the character c to the screen, and returns no result value:

```
putChar :: Char → IO ()
```

- The action return v simply returns the value v, without performing any interaction:

```
return :: a → IO a
```

Sequencing

A sequence of actions can be combined as a single composite action using the keyword do.

For example:

```
act :: IO (Char,Char)
act = do x ← getChar
 getChar
 y ← getChar
 return (x,y)
```

do notation

The do notation give us a way of building IO programs from the components that we have seen. It does two things :

- It is used to sequence I/O programs
- It is used to name the values returned by the IO actions – this means that the later actions can depend on values captured earlier in the program

Derived Primitives

- Reading a string from the keyboard:

```
getLine :: IO String
getLine = do x ← getChar
 if x == '\n' then
 return []
 else
 do xs ← getLine
 return (x:xs)
```

- Writing a string to the screen:

```
putStr :: String → IO ()  
putStr [] = return ()  
putStr (x:xs) = do putChar x  
 putStr xs
```

- Writing a string and moving to a new line:

```
putStrLn :: String → IO ()  
putStrLn xs = do putStr xs  
 putChar '\n'
```

Other examples

- Writing a string four times:

```
put4times :: String → IO ()  
put4times str  
  = do putStrLn str  
 putStrLn str  
 putStrLn str  
 putStrLn str
```

Other examples

- Reading input

```
read2Lines :: IO ()  
read2Lines  
  = do getLine  
 getLine  
 putStrLn "two lines read"
```

Other examples

- Using the input

```
getNput :: IO ()  
getNput = do line <- getLine  
 putStrLn line
```

- Note that in Haskell, each
var <-

creates a new variable – so, this ‘single assignment’ is allowed (rather than ‘updatable assignment’)

- **line <- getLine** acts as a local definition

Other examples

- We can't change line but we can use it differently:

```
reverse2Lines :: IO ()  
reverse2Lines =  
 do line1 <- getLine  
 line1 <- getLine  
 putStrLn(reverse line1)  
 putStrLn(reverse line2)
```

Other examples

- We can also use local definitions:

```
reverse2Lines2 :: IO ()  
reverse2Lines2 =  
 do line1 <- getLine  
 line1 <- getLine  
 let rev1 = reverse line1  
 let rev2 = reverse line2  
 putStrLn(rev1)  
 putStrLn(rev2)
```

Pure Versus I/O

Pure code ensures that Haskell functions return the same result when given the same input and have no side effects. We use the execution of I/O actions to avoid these rules

Pure	Impure
Always produces the same result when given the same parameters	May produce different results for the same parameters
Never has side effects	May have side effects
Never alters state	May alter the global state of the program , system or world

Why purity matters

- In other languages (e.g. C, Java) cannot be sure of no side effects (need to read documentation, hope it's accurate).
- Many bugs are caused by unanticipated side effects.
- This can cause cascading effects when using multi-threading, other forms of parallelisms.
- In Haskell, isolating side effects into I/O actions provides a clear boundary between no side effects and potential side effects.

Example

We can now define an action that prompts for a string to be entered and displays its length:

```
strlen :: IO ()  
strlen = do putStr "Enter a string: "  
 xs ← getLine  
 putStr "The string has "  
 putStr (show (length xs))  
 putStrLn " characters"
```

For example:

```
> strlen
```

```
Enter a string: Haskell
```

```
The string has 7 characters
```

Note:

- Evaluating an action executes its side effects, with the final result value being discarded.

Hangman

Consider the following version of hangman:

- One player secretly types in a word.
- The other player tries to deduce the word, by entering a sequence of guesses.
- For each guess, the computer indicates which letters in the secret word occur in the guess.

- The game ends when the guess is correct.

We adopt a top down approach to implementing hangman in Haskell, starting as follows:

```
hangman :: IO ()  
hangman = do putStrLn "Think of a word: "  
 word ← sgetLine  
 putStrLn "Try to guess it:"  
 play word
```

The action sgetLine reads a line of text from the keyboard, echoing each character as a dash:

```
sgetLine :: IO String
sgetLine = do x ← getCh
 if x == '\n' then
 do putStrLn x
 return []
 else
 do putStrLn '-'
 xs ← sgetLine
 return (x:xs)
```

The action `getCh` reads a single character from the keyboard, without echoing it to the screen:

```
import System.IO

getCh :: IO Char
getCh = do hSetEcho stdin False
 x ← getChar
 hSetEcho stdin True
 return x
```

The function play is the main loop, which requests and processes guesses until the game ends.

```
play :: String → IO ()  
play word =  
 do putStrLn "? "  
 guess ← getLine  
 if guess == word then  
 putStrLn "You got it!"  
 else  
 do putStrLn (match word guess)  
 play word
```

The function match indicates which characters in one string occur in a second string:

```
match :: String → String → String
match xs ys =
  [if elem x ys then x else '-' | x ← xs]
```

For example:

```
> match "haskell" "pascal"
"-as--ll"
```

Reading values in general

Haskell contains the class Read with the function

`read :: Read a => String -> a`

This can be used to parse a string representing a value of a particular type into that value

Example using `read`

- Suppose that we want to read an I/O program to read in an integer value.
- To read an integer from a line of input, we start by

do line <- getLine

- Then we need to sequence this with an I/O action to return the *line* interpreted as an *Integer*.
- We can convert the *line* to an integer by the expression

read line

Example using read

- What we need is the IO Integer action which returns this value – this is the purpose of return.
- Our program to read an integer is

```
getInt :: IO Integer
getInt =
 do line <- getLine
 return (read line)
```

Example using show

- Recall that to use a non-string type as a string, we use show
- Add two numbers and print result

```
add :: IO ()  
add = do  putStrLn "something"  
 num1 <- getInt  
 num2 <- getInt  
 putStrLn ("Sum is " ++ show (num1  
+ num2))
```