Introducción a Haskell

El lenguaje HASKELL

- HASKELL es un lenguaje funcional *puro*, *no* estricto y fuertemente tipificado.
 - ✓ Puro = transparencia referencial:
- ✓ No estricto = usa un orden no aplicativo (Evaluación perezosa).
- ✓ tipificación fuerte = los elementos del lenguaje utilizables están clasificados en distintas categorías o tipos.
- Un programa consiste en definiciones de funciones.
 - Declararla: indicar el tipo
 - Definirla: dar el método de computo.
- Los principales tipos de datos básicos predefinidos en HASKELL son: Char, Int, Integer, Float, Double y Bool.

- -- Un ejemplo de fichero Haskell
- -- Calcula el siguiente entero al argumento

```
sucesor :: Integer \rightarrow Integer
sucesor x = x + 1
```

-- Calcula la suma de los cuadrados de sus dos argumentos

```
sumaCuadrados :: Integer \rightarrow Integer \rightarrow Integer sumaCuadrados x y = x * x + y * y
```

Tipos simples predefinidos

El tipo Bool

Constructores: True y False

Funciones y operadores

 $(\&\&):: Bool \rightarrow Bool \rightarrow Bool.$

 $(\parallel) :: Bool \rightarrow Bool \rightarrow Bool.$

 $not :: Bool \rightarrow Bool.$

otherwise :: Bool.

El tipo Int

Números enteros de precisión limitada que cubren al menos el rango $[-2^{29},2^{29}-1]$.

 ${\tt Prelude} > \textit{minBound} :: \textit{Int}$

-2147483648 :: Int

Prelude> maxBound :: Int

2147483647 :: Int

Funciones y operadores

 $(+), (-), (*) :: Int \rightarrow Int \rightarrow Int.$

 $(\uparrow) :: Int \rightarrow Int \rightarrow Int$.

 $div, mod :: Int \rightarrow Int \rightarrow Int$.

 $abs :: Int \rightarrow Int.$

 $signum :: Int \rightarrow Int.$

 $negate :: Int \rightarrow Int.$

even, $odd :: Int \rightarrow Bool.$

• Podemos definir una función que a partir de la relación

máximo
$$(x,y) = \frac{(x+y) + |x-y|}{2}$$

calcule el máximo de sus argumentos

máximo ::
$$Int \rightarrow Int \rightarrow Int$$

máximo $x \ y = ((x + y) + abs(x - y))$ 'div' 2

El tipo Integer

- Los valores de este tipo son números enteros de precisión ilimitada.
 - \checkmark Mismas operaciones que para Int.

Prelude> $2 \uparrow 100$ 1267650600228229401496703205376 :: Integer

El tipo Float

- Representan números reales.
 - En notación habitual: -5.3, 1.0 ó 1.
 - En notación científica: 1.5e7 ó 1.5e 17

Funciones y operadores

(+), (*), (-), (/)

 $:: Float \rightarrow Float \rightarrow Float.$

 $(\uparrow) :: Float \rightarrow Int \rightarrow Float.$

(**) :: Float \rightarrow Float \rightarrow Float.

sin, asin, cos, acos, tan, atan

 $:: Float \rightarrow Float.$

 $atan2 :: Float \rightarrow Float \rightarrow Float.$

log, log10, exp :: $Float \rightarrow Float$.

 $sqrt :: Float \rightarrow Float.$

. . .

El tipo Double

• Números reales con mayor precisión que Float y las mismas operaciones.

El tipo Char

- Representan caracteres ('a', '1', '?')
- ✓ Algunos caracteres especiales se escriben precediéndolos del carácter \:

Funciones

 $ord :: Char \rightarrow Int.$

 $chr :: Int \rightarrow Char.$

 $isUpper, isLower, isDigit, isAlpha :: Char \rightarrow Bool.$

 $toUpper, toLower :: Char \rightarrow Char.$

Operadores de igualdad y orden

Para todos los tipos básicos comentados están definidos los siguientes *operadores binarios* que devuelven un valor booleano:

- (>) mayor que
- (\geq) mayor o igual que
- (<) menor que
- (\leq) menor o igual que
- (==) igual a
- (\neq) distinto de

El tipo de los dos argumentos para cualquier aplicación de los operadores anteriores debe ser el mismo:

```
True :: Bool

PRELUDE> 'x' == 'y'

False :: Bool

PRELUDE> 'x' \neq 'y'

True :: Bool

PRELUDE> 'b' > 'a'
```

PRELUDE> 10 < 15

True :: Bool

Prelude> False < True

True :: Bool

PRELUDE> (1 < 5) & (10 > 9)True :: Bool

PRELUDE> True < 'a'

ERROR : Type error in application

*** Expression : True < 'a'

*** Term : True *** Type : Bool *** Does not match : Char

Constructores de tipo predefinidos

HASKELL define tipos estructurados que permiten representar colecciones de objetos.

Tuplas

Una tupla es un dato compuesto donde el tipo de cada componente puede ser distinto.

```
Tuplas Si v_1,v_2,\ldots,v_n son valores con tipo t_1,t_2,\ldots,t_n entonces (v_1,v_2,\ldots,v_n) es una tupla con tipo (t_1,t_2,\ldots,t_n)
```

```
PRELUDE> ()
() :: ()
PRELUDE> ('a', True)
('a', True) :: (Char, Bool)
PRELUDE> ('a', True, 1.5)
('a', True, 1.5) :: (Char, Bool, Double)
```

• Las tuplas son útiles cuando una función tiene que devolver más de un valor:

```
predSuc :: Integer \rightarrow (Integer, Integer)

predSuc x = (x - 1, x + 1)
```

Listas

Una *lista* es una colección de cero o más elementos todos del mismo tipo. Hay dos constructores (operadores que permiten construir valores) para listas:

- [] Representa la lista vacía (una lista sin elementos).
- (:) Permite añadir un elemento al principio de una lista.

Si el tipo de todos los elementos de una lista es t, entonces el tipo de la lista se escribe [t]:

```
List as Si v_1, v_2, \ldots, v_n son valores con tipo t entonces v_1: (v_2: (\ldots (v_{n-1}: (v_n:[])))) es una lista con tipo [t]
```

```
Asociatividad derecha de (:) x_1 : x_2 : \dots : x_{n-1} : x_n : [] \leadsto x_1 : (x_2 : (\dots (x_{n-1} : (x_n : []))))
```

```
Sintaxis para listas [x_1, x_2, \dots x_{n-1}, x_n] \leadsto x_1 : (x_2 : (\dots (x_{n-1} : (x_n : []))))
```

```
PRELUDE> 1 : (2 : (3 : []))
[1,2,3] :: [Integer]
PRELUDE> 1 : 2 : 3 : []
[1,2,3] :: [Integer]
PRELUDE> [1,2,3]
[1,2,3] :: [Integer]
```

Cadenas de caracteres

Una cadena de caracteres es una secuencia de cero o más caracteres. ['h', 'o', 'l', 'a'] tiene el tipo [Char] (o también String).

Cadenas de caracteres

"
$$x_1 x_2 \dots x_{n-1} x_n$$
" $\leadsto ['x_1', 'x_2', \dots 'x_{n-1}', 'x_n']$

```
PRELUDE> 'U' : 'n' : '' : 'C' : 'o' : 'c' : 'h' : 'e' : []
"Un Coche" :: [Char]
PRELUDE> ['U', 'n', '', 'C', 'o', 'c', 'h', 'e']
"Un Coche" :: [Char]
PRELUDE> "Un Coche"
"Un Coche" :: String
```

El constructor de tipo (\rightarrow)

Tipos Funcionales

Si $t_1, t_2, \ldots, t_n, t_r$ son tipos válidos entonces $t_1 \to t_2 \to \ldots t_n \to t_r$ es el tipo de una función con n argumentos

• El argumento o resultado de una función puede ser otra función, dando lugar a lo que se denomina funciones de orden superior

```
componer \qquad :: (Integer \rightarrow Integer) \rightarrow (Integer \rightarrow Integer) \rightarrow Integer \rightarrow Integer \\ componer \ g \ f \ x = g \ (f \ x)
```

Los paréntesis no pueden ser eliminados en el tipo de componer

```
MAIN> componer inc inc 10
12 :: Integer

componer inc inc 10

⇒ ! sustituyendo en la definición de componer inc (inc 10)

⇒ ! por definición de inc (inc 10) + 1

⇒ ! por definición de inc (10+1)+1

⇒ ! por definición de (+)
11+1

⇒ ! por definición de (+)
12
```

Comentarios

Hay dos modos de incluir comentarios en un programa:

■ Comentarios de una sola línea: comienzan por dos guiones consecutivos (--) y abarcan hasta el final de la línea actual:

```
f: Integer \rightarrow Integer
f x = x + 1 -- Esto es un comentario
```

■ Comentarios que abarcan más de una línea: Comienzan por los caracteres $\{-\ y\ acaban\ con\ -\}$. Pueden abarcar varias líneas y anidarse:

```
{- Esto es un comentario de más de una línea -} g :: Integer \rightarrow Integerg := x - 1
```

Operadores

- Funciones con dos argumentos cuyo nombre es simbólico (o literal)
- Pueden ser invocados de forma infija (entre sus dos argumentos).
 - ✓ Ya hemos visto algunos de los operadores predefinidos como &, $\|$, +, -, *, / y \uparrow .
- El programador puede definir sus propios operadores. Puede utilizar uno o más de:

```
: ! \# \$ \% \& * + . / < = > ? @ \setminus \uparrow \mid -
```

- También se puede usar el símbolo \sim (sólo con una aparición y al principio).
- ✓ Los operadores que comienzan por el carácter dos puntos (:) tienen un significado especial: son constructores de datos infijos (usados para construir valores de un tipo).
- Algunos ejemplos de operadores válidos son:

Operadores reservados

$$\cdots \rightarrow \Rightarrow \cdots = 0 \setminus \leftarrow \sim$$

A la hora de definir un operador podemos indicar su:

- prioridad (0 a 9; 10 es la prioridad máxima reservada para la aplicación de funciones)
- su asociatividad.

infix

infix prioridad identificador operador (define un operador no asociativo)infixl prioridad identificador operador (define un operador asociativo a la izquierda)infixr prioridad identificador operador (define un operador asociativo a la derecha)

- ✓ Para declarar el tipo de un operador hay que escribir el identificador de éste entre paréntesis.
- ✓ En la parte izquierda de la definición del cuerpo del operador se puede usar notación infija (el operador aparece entre sus dos argumentos).

```
infix 4 \sim =
(\sim =) :: Float \rightarrow Float \rightarrow Bool
x \sim = y = abs(x - y) < 0.0001
```

¿Cuál es el valor de la expresión 8-5-1? Puede ser ((8-5)-1) ó (8-(5-1)). La asociatividad aclara el significado de la expresión en este caso.

 $Si \otimes es \ un \ operador \ asociativo \ a \ la \ izquierda:$

$$x_1 \otimes x_2 \otimes \cdots \otimes x_{n-1} \otimes x_n \leadsto (((x_1 \otimes x_2) \otimes \ldots x_{n-1}) \otimes x_n)$$

 $Si \otimes es \ un \ operador \ asociativo \ a \ la \ derecha:$

$$x_1 \otimes x_2 \otimes \cdots \otimes x_{n-1} \otimes x_n \leadsto (x_1 \otimes x_2 (\otimes \ldots (x_{n-1} \otimes x_n)))$$

En HASKELL, todo operador toma por defecto prioridad 9 y asociatividad izquierda.

```
infixr 9 .
infixl 9 !!
infixr 8 \uparrow, \uparrow\uparrow, **
infixl 7 *, /, 'quot', 'rem', 'div', 'mod'
infixl 6 +, -
infixr 5 :
infixr 5 ++
infix 4 ==, \neq, <, \leq
infix 4 \geq, >, 'elem', 'notElem'
infixr 3 &\frac{1}{2}
infixr 1 =<<
infixr 0 $, $!, 'seq'
```

Operadores frente a funciones

Cualquier operador puede usarse tanto de modo prefijo como infijo

```
infix 4 \sim =
(\sim =) :: Float \rightarrow Float \rightarrow Bool
(\sim =) x y = abs(x - y) < 0.0001
PRELUDE> (+) 3 4
7 :: Integer
```

Una función de dos argumentos puede ser convertida en un operador si se escribe entre acentos franceses (el carácter '):

```
suma :: Integer \rightarrow Integer \rightarrow Integer x 'suma' y = x + y

Main> suma 1 2
3 :: Integer

Main> 1 'suma' 2
3 :: Integer
```

También se puede dar una prioridad y asociatividad al uso infijo de cualquier función:

```
infixl 6 'suma'
```

Comparación de Patrones

- Un patrón es una expresión como argumento en una ecuación
- Es posible definir una función dando más de una ecuación para ésta.
- ✓ Al aplicar la función a un parámetro concreto la *comparación de patrones* determina la ecuación a utilizar.

Patrones constantes

Un *patrón constante* puede ser un número, un carácter o un constructor de dato.

```
f::Integer \rightarrow Bool

f \ 1 = True

f \ 2 = False
```

• La definición de la conjunción y disyunción de valores lógicos usa patrones constantes (True y False son dos constructores de datos para el tipo Bool):

```
infixr 3 & :: Bool \rightarrow Bool \rightarrow Bool
False & x = False
True & x = x
infixr 2 ||
(||) :: Bool \rightarrow Bool \rightarrow Bool
False || x = x
True || x = True
```

- Regla para la comparación de patrones
 - Se comprueban los patrones correspondientes a las distintas ecuaciones en el orden dado por el programa, hasta que se encuentre una que unifique.
 - Dentro de una misma ecuación se intentan unificar los patrones correspondientes a los argumentos de izquierda a derecha.
 - En cuanto un patrón falla para un argumento, se pasa a la siguiente ecuación.

Patrones para listas

Es posible utilizar patrones al definir funciones que trabajen con listas.

- [] sólo unifica con un argumento que sea una lista vacía.
- [x], [x, y], etc. sólo unifican con listas de uno, dos, etc. argumentos.
- (x:xs) unifica con listas con al menos un elemento

```
suma \quad :: [Integer] \rightarrow Integer
suma [] = 0
suma (x : xs) = x + suma xs
suma [1, 2, 3]
\rightsquigarrow ! \text{ sintaxis de listas}
suma (1 : (2 : (3 : [])))
\implies ! \text{ segunda ecuación de } suma \{x \leftarrow 1, xs \leftarrow 2 : (3 : [])\}
\dots
6
```

Patrones para tuplas

```
primero2 :: (Integer, Integer) \rightarrow Integer

primero2(x, y) = x

primero3 :: (Integer, Integer, Integer) \rightarrow Integer

primero3(x, y, z) = x
```

Los patrones pueden anidarse.

```
sumaPares :: [(Integer, Integer)] \rightarrow Integer

sumaPares[] = 0

sumaPares((x, y) : xs) = x + y + sumaPares xs
```

Patrones aritméticos

Es un patrón de la forma (n + k), donde k es un valor constante natural.

```
factorial :: Integer \rightarrow Integer
factorial 0 = 1
factorial (n + 1) = (n + 1) * factorial n
```

Patrones nombrados o seudónimos

Seudónimo o *patrón alias* para nombrar un patrón, y utilizar el seudónimo en vez del patrón en la parte derecha de la definición.

```
factorial'' :: Integer \rightarrow Integer

factorial'' 0 = 1

factorial'' m@(n+1) = m * factorial'' n
```

El patrón subrayado

Un patrón subrayado (_) unifica con cualquier argumento pero no establece ninguna ligadura.

```
longitud :: [Integer] \rightarrow Integer

longitud [] = 0

longitud (_: xs) = 1 + longitud xs
```

Patrones y evaluación perezosa

La unificación determina qué ecuación es seleccionada para reducir una expresión a partir de la forma de los argumentos.

```
esVac\'ia :: [a] \rightarrow Bool

esVac\'ia [] = True

esVac\'ia (_: _) = False
```

Para poder reducir una expresión como esVacía l es necesario saber si l es una lista vacía o no.

HASKELL evalúa un argumento hasta obtener un número de constructores suficiente para resolver el patrón, sin obtener necesariamente su forma normal.

```
esVacía\ infinita
\implies! definición de infinita
esVacía\ (1:infinita)
\implies! segunda ecuación de esVacía
False
```

Expresiones case

La sintaxis de esta construcción es:

```
case expr of
patron_1 \rightarrow resultado_1
patron_2 \rightarrow resultado_2
...
patron_n \rightarrow resultado_n
long :: [Integer] \rightarrow Integer
long ls = case ls of
[] \rightarrow 0
\_: xs \rightarrow 1 + long xs
```

La función error

Si intentamos evaluar una función parcial en un punto en el cual no está definida, se produce un error.

Con la función *error* podemos producir producir nuestro mensaje de error.

```
cabeza' :: [Integer] \rightarrow Integer
cabeza'[] = error "lista vacía"
cabeza'(x: \_) = x

MAIN> cabeza'[1, 2, 3]
1 :: Integer

MAIN> cabeza'[]
Program\ error : lista\ vacía
```

Funciones a trozos

$$absoluto :: \mathbb{Z} \to \mathbb{Z}$$
$$absoluto(x) = \begin{cases} x & \text{si } x \ge 0 \\ -x & \text{si } x < 0 \end{cases}$$

En HASKELL la definición anterior puede escribirse del siguiente modo:

```
\begin{array}{lll} absoluto & :: Integer \rightarrow Integer \\ absoluto \ x & & \\ \mid \ x \geq 0 & = x \\ \mid \ x < 0 & = -x \end{array}
```

Es posible utilizar como guarda la palabra otherwise, que es equivalente al valor True.

```
\begin{array}{lll} signo & :: Integer \rightarrow Integer \\ signo x & & \\ \mid x > 0 & = 1 \\ \mid x == 0 & = 0 \\ \mid otherwise = -1 \end{array}
```

Expresiones condicionales

Otro modo de escribir expresiones cuyo resultado dependa de cierta condición es utilizando expresiones condicionales.

```
if exprBool then exprSi else exprNo
```

```
maxEnt :: Integer \rightarrow Integer \rightarrow Integer maxEnt \ x \ y = \mathbf{if} \ x \ge y \ \mathbf{then} \ x \ \mathbf{else} \ y
```

```
PRELUDE> if 5 > 2 then 10.0 else (10.0/0.0) 10.0 :: Double PRELUDE> 2 * if 'a' < 'z' then 10 else 4 20 :: Integer
```

Definiciones locales

A menudo es conveniente dar un nombre a una subexpresión que se usa varias veces.

Podemos mejorar la legibilidad de la definición anterior. En HASKELL podemos usar para este propósito la palabra where.

```
raices :: Float 	o Float 	o Float 	o (Float, Float)
raices \ a \ b \ c
| \ disc \ge 0 \ = ((-b + raizDisc)/denom, (-b - raizDisc)/denom)
| \ otherwise = error \ "raices complejas"
\mathbf{where}
disc \ = b \uparrow 2 - 4 * a * c
raizDisc \ = sqrt \ disc
denom \ = 2 * a
```

Las definiciones locales where sólo pueden aparecer al final de una definición de función. Para introducir definiciones locales en cualquier parte de una expresión se usa let e in.

```
Prelude> let f n = n \uparrow 2 + 2 in f 100 10002 :: Integer
```

Expresiones lambda

HASKELL permite definir funciones anónimas mediante las *expresiones lambda* (también denominadas λ -expresiones).

```
\lambda x \rightarrow x + 1

PRELUDE>: t \lambda x \rightarrow isUpper x
\lambda x \rightarrow isUpper x :: Char \rightarrow Bool

PRELUDE> (\lambda x \rightarrow isUpper x) 'A'

True :: Bool
```

También podemos definir funciones de más de un argumento con la notación lambda:

```
PRELUDE>: t \ \lambda \ x \ y \rightarrow isUpper \ x \ \& \ isUpper \ y
\lambda \ x \ y \rightarrow isUpper \ x \ \& \ isUpper \ y :: \ Char \rightarrow Char \rightarrow Bool
PRELUDE> (\lambda \ x \ y \rightarrow isUpper \ x \ \& \ isUpper \ y) \ 'A' \ 'z'
False :: Bool
```

Ámbitos y módulos

```
f :: Integer \rightarrow Integer

f x = x * h 7

where

h z = x + 5 + z \uparrow 2

(+++) :: Integer \rightarrow Integer

a +++ b = 2 * a + f b
```

HASKELL proporciona un conjunto de definiciones globales que pueden ser usadas por el programador sin necesidad de definirlas.

Estas definiciones aparecen agrupadas en *módulos de biblioteca*. Una biblioteca es un conjunto de definiciones relacionadas.

• Existe una biblioteca en la que se define el tipo Rational que representa números racionales cuyo nombre es Ratio.

La importación se consigue escribiendo la palabra import al inicio del programa.

```
import Ratio
sumaCubos :: Rational \rightarrow Rational \rightarrow Rational
sumaCubos \ ra \ rb = ra \ \uparrow \ 3 + rb \ \uparrow \ 3
```

Existe un módulo de biblioteca especial denominado PRELUDE automáticamente importado por cualquier programa.