

PROGRAMMING IN HASKELL

Chapter 6.1 - Map, Modules*, IO

*From ‘Learn you a Haskell’ (<http://learnyouahaskell.com/>)

A few things before we start

1

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
 - Writing our own Modules
- Encryption Example
- IO (Briefly)

The map Function

The higher-order library function called map applies a function to every element of a list.

```
map :: (a → b) → [a] → [b]
```

For example:

```
> map (+1) [1,3,5,7]
```

```
[2,4,6,8]
```

The map Function

We will examine more higher-order functions later

```
map :: (a → b) → [a] → [b]
```

For example:

```
> map toUpper "cat"  
>"CAT"
```

A few things before we start

4

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
 - Writing our own Modules
- Encryption Example
- IO (Briefly)

So far, we've been using built-in functions provided in the Haskell prelude. This is a subset of a larger library that is provided with any installation of Haskell. (Google for Hoogle to see a handy search engine for these.)

Examples of other modules:

- Text
- concurrent programming

- complex numbers
- char
- sets
- ...

Example: Data.List

To load a module, we need to import it:

```
import Data.List
```

All the functions in this module are immediately available, e.g.

```
numUniques xs :: (Eq a) => [a] -> Int  
numUniques xs = length ( nub xs)
```

This is a function in Data.List that removes duplicates from a list.

You can also load modules from the command prompt:

```
ghci> :m + Data.List
```

Or several at once:

```
ghci> :m + Data.List Data.Map Data.Set
```

Or import only some, or all but some:

```
import Data.List (nub, sort) OR  
import Data.List hiding (nub)
```

Duplication of namespace

8

If duplication of names is an issue, we can extend the namespace:

```
import qualified Data.Map  
:  
Data.Map.filter isUpper .....
```

When the Data.Map gets a bit long, we can provide an alias:

```
import qualified Data.Map as M
```

And now we can just type M.filter, and the normal list filter will just be (prelude) filter.

Data.List examples

9

Data.List has a lot more functionality than we've seen. A few examples:

```
ghci> intersperse '.' "MONKEY"  
"M.O.N.K.E.Y"  
ghci> intersperse 0 [1,2,3,4,5,6]  
[1,0,2,0,3,0,4,0,5,0,6]
```

```
ghci> intercalate " " ["hey","there","guys"]  
"hey there guys"  
ghci> intercalate [0,0,0] [[1,2,3],[4,5,6],  
[7,8,9]]  
[1,2,3,0,0,0,4,5,6,0,0,0,7,8,9]
```

9

Data.List - more examples

10

```
ghci> transpose [[1,2,3], [4,5,6], [7,8,9]]  
[[1,4,7],[2,5,8],[3,6,9]]
```

```
ghci> transpose ["hey","there","guys"]  
["htg","ehu","yey","rs","e"]
```

```
ghci> concat ["foo","bar","car"]  
"foobarcar"  
ghci> concat [[3,4,5],[2,3,4],[2,1,1]]  
[3,4,5,2,3,4,2,1,1]
```

10

Data.List (you can come back to this later)

11

```
ghci> and $ map (>4) [5,6,7,8]
```

True

```
ghci> and $ map (==4) [4,4,4,3,4]
```

False

```
ghci> any (==4) [2,3,5,6,1,4]
```

True

```
ghci> all (>4) [6,9,10]
```

True

11

Example: adding vectors

12

Functions are often represented as vectors:
 $8x^3 + 5x^2 + x - 1$ is represented as
[8,5,1,-1].

So we can easily use List functions to add these vectors:

```
ghci> map sum ( transpose [[0,3,5,9],  
 [10,0,0,9],[8,5,1,-1]]  
 [18,8,6,17]) -- we can use $ here .. later
```

12

A few things before we start

13

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
- Writing our own Modules
- Encryption Example
- IO (Briefly)

The Data.Char module: includes a lot of useful functions that may look familiar.

Examples: isAlpha, isLower, isSpace, isDigit, isPunctuation,...

```
ghci> all isAlphaNum "bobby283"
True
ghci> all isAlphaNum "eddy the fish!"
False
ghci> group By ((==)`on` isSpace)
 "hey guys its me"
["hey", " ", "guys", " ", "its", " ", "me"]
```

The Data.Char module has a datatype that is a set of comparisons on characters. There is a function called generalCategory that returns the information. (This is a bit like the Ordering type for numbers which returns LT, EQ, or GT.)

```
ghci> generalCategory ' '
Space
ghci> generalCategory 'A'
UppercaseLetter
ghci> generalCategory 'a'
LowercaseLetter
ghci> generalCategory '.'
OtherPunctuation
ghci> generalCategory '9'
DecimalNumber
ghci> map generalCategory " ¥t¥nA9? | "
[Space,OtherPunctuation,UpperLetter,LowerLetter,DecimalDigit,OtherPunctuation]
```

Data.Char - Functions that can convert between Ints and Chars:

16

```
ghci> map digitToInt "FF85AB"  
[15,15,8,5,10,11]  
ghci> intToDigit 15  
'f'  
ghci> intToDigit 5  
'5'
```

```
ghci> chr 97  
'a'  
ghci> map ord "abcdefghijklm"  
[97,98,99,100,101,102,103,104]
```

16

A few things before we start

17

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
- Writing our own Modules
- Encryption Example
- IO (Briefly)

- This is strongly preferred over String for real-world text.
- As it clashes with Prelude for a number of functions, best to use with qualified, i.e.

```
import qualified Data.Text as T
```

Note when using you need to add the following at the top of the file :

```
{-# LANGUAGE OverloadedStrings #-}
```

We will use Data.Text when working on some kinds of data:

- See more at

<https://hackage.haskell.org/package/text-1.2.4.1/docs/Data-Text.html>

See lab exercise on Data.Text for an example on using Data.Text and some of its functions:

toLower,
filter,
pack, unpack

A few things before we start

20

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
- Writing our own Modules
- Encryption Example
- IO (Briefly)

Making our own modules

21

We specify our own modules at the beginning of a file. For example, if we had a set of geometry functions:

```
module Geometry  
  ( sphereVolume  
  , sphereArea  
  , cubeVolume  
  , cubeArea  
  , cuboidArea  
  , cuboidVolume  
  ) where
```


These functions are 'exposed' or available to users of the module

Writing functions within module

22

```
sphereVolume :: Float -> Float  
sphereVolume radius = (4.0 / 3.0) * pi *  
(radius ^ 3)
```

```
sphereArea :: Float -> Float  
sphereArea radius = 4 * pi * (radius ^ 2)
```

```
cubeVolume :: Float -> Float  
cubeVolume side = cuboidVolume side side side  
... etc.
```

22

'private' helper functions

23

```
cuboidVolume :: Float -> Float -> Float  
 -> Float  
cuboidVolume a b c = rectangleArea a b * c  
  
cuboidArea :: Float -> Float ->  
 Float -> Float  
cuboidArea a b c = rectangleArea a b * 2 + rec  
tangleArea a c * 2 + rectangleArea c b * 2  
  
rectangleArea :: Float -> Float -> Float  
rectangleArea a b = a * b
```

To make these functions
'private', simply omit them
from list of functions listed
after module name at top
of .hs

23

Nesting functions

24

Can also nest these. Make a folder called Geometry, with 3 files inside it, first up Sphere.hs

```
module Geometry.Sphere
( volume
, area
) where

volume :: Float -> Float
volume radius = (4.0 / 3.0) * pi * (radius ^ 3)
area :: Float -> Float
area radius = 4 * pi * (radius ^ 2)
```

```
module Geometry.Cuboid
( volume
, area
) where

volume :: Float -> Float -> Float -> Float
volume a b c = rectangleArea a b * c
```

...

etc.

A few things before we start

26

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
 - Writing our own Modules
- Encryption Example
- IO (Briefly)

Application - Caesar Ciphers

27

Caesar ciphers ([more here](#))

A primitive encryption cipher which encodes messages by shifted them a fixed amount in the alphabet.

Example: hello with shift of 3

```
encode :: Int -> String -> String
encode shift msg =
 let ords = map ord msg
 shifted = map (+ shift) ords
 in map chr shifted
```

27

Using encode

28

```
ghci> encode 3 "Heeeeey"  
"Khhhh| "
```

```
ghci> encode 4 "Heeeeey"  
"Liiii}"
```

```
ghci> encode 1 "abcd"  
"bcde"
```

28

Decoding just reverses the encoding

29

```
decode :: Int -> String -> String
decode shift msg =
 encode (negate shift) msg
```

```
ghci> encode 3 "I'm a little teapot"
"Lp#d#o1wwoh#whdsrw"
ghci> decode 3 "Lp#d#o1wwoh#whdsrw"
"I'm a little teapot"
ghci> decode 5 . encode 5 $ "This is a sentence"
"This is a sentence"
```

A few things before we start

30

- map
- Modules
 - Data.List
 - Data.Char
 - Data.Text
 - Writing our own Modules
- Encryption Example
- IO (Briefly)

- Purity in Haskell means that functions should not have any side-effects.
- This means that functions should not effect state or change the outside world in any way
- This includes the use of IO (e.g., reading from keyboard, writing to console)
- We need to use such IO but the Haskell compromise is that anything with such side-effects is clearly marked as such.. How..

IO Briefly

- We type the function to clearly show that IO is involved

IO a

Has effects and
returns a type a

IO ()

Has effects and
returns nothing

IO Briefly – the main function

33

- The Haskell compiler looks for a special value

```
main :: IO ()
```

- This will actually get handed to the runtime system and executed.

ANY
QUESTIONS?