CS331 Haskell Tutorial 02

A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

Outline

- Isomorphic
- Currying, Composition
- Lazy Evaluation

Example of Functions

• Double a given input.

```
square :: Int -> Int
Prelude>square x = x*x
Prelude>square 5
```

Conversion from fahrenheit to celcius

```
fahr_to_celcius :: Float -> Float
Prelude> fahr_to_celcius temp = (temp - 32)/1.8
Prelude> :t fahr_to_celcius
```

• A function with multiple results - quotient & remainder

```
divide :: Int -> Int -> (Int,Int)
divide x y = (div x y, mod x y)
```

Expression-Oriented

- Instead of imperative commands/statements, the focus is on expression.
- Instead of *command/statement*:

if e1 then stmt1 else stmt2

• We use conditional *expressions*:

if e1 then e2 else e3

Expression-Oriented

• An example function:

```
fact :: Integer -> Integer
fact n = if n=0 then 1
 else n * fact (n-1)
```

• Can use pattern-matching instead of conditional

```
fact 0 = 1
fact n = n * fact (n-1)
```

• Alternatively:

Conditional - Case Construct

• Conditional;

```
if e1 then e2 else e3
```

Can be translated to

```
case e1 of
  True -> e2
  False -> e3
```

Case also works over data structures

```
(without any extra primitives)
length xs = case xs of

[] -> 0;
 y:ys -> 1+(length ys)
 Locally bound variables
```

Lexical Scoping

• Local variables can be created by let construct to give nested scope for the name space.

Example:

```
let y = a+b

f x = (x+y)/y

in f c + f d
```

• For scope bindings over guarded expressions, we require a where construct instead:

Layout Rule

• Haskell uses two dimensional syntax that relies on declarations being "lined-up columnwise"

```
let y = a+b
 f x = (x+y)/y is being parsed as:
in f c + f d

let { y = a+b
 ; f x = (x+y)/y }
 in f c + f d
```

• Rule: Next character after keywords where/let/of/do determines the starting columns for declarations. Starting after this point continues a declaration, while starting before this point terminates a declaration.

Expression Evaluation

• Expression can be computed (or evaluated) so that it is reduced to a value. This can be represented as:

```
e \rightarrow \dots \rightarrow v
```

• We can abbreviate above as:

```
e \rightarrow^* v
```

• A concrete example of this is:

```
inc (inc 3) \rightarrow inc (4) \rightarrow 5
```

• Type preservation theorem says that:

```
if e :: t \not \to e \rightarrow v, it follows that v :: t
```

Æ: Almost everywhere

Values and Types

- As a purely functional language, all computations are done via evaluating *expressions* (**syntactic sugar**) to yield *values* (normal forms as answers).
- Each expression has a *type* which denotes the set of possible outcomes.
- v :: t can be read as value v has type t.
- Examples of *typings*, associating a value with its corresponding type are:

Syntactic sugar

- Syntactic sugar is usually a shorthand for a common operation that could also be expressed in an alternate, more verbose, form
- Example: List Comprehension in python, Operator overloading, unary operator (++, += in C++)
- Benefit
 - Conciseness: make code more concise
 - Fewer error
 - Readability: Easier to read
 - Maintainability
 - Abstraction: Complex operation to simple syntax

Built-In Types

• They are not special:

```
data Char = 'a' | 'b' | ... data Int = -65532 | ... | -1 | 0 | 1 | ... | 65532 data Integer = ... | -2 | -1 | 0 | 1 | 2 | ...
```

• Tuples are also built-in.

```
data (a,b) = M2(a,b)
data (a,b,c) = M3(a,b,c)
data (a,b.c.d) = M4(a,b,c,d)
```

• List type uses an infix operator:

```
data [a] = [] | a : [a]

[1,2,3] is short hand for 1:(2:(3:[]))
```

User-Defined Algebraic Types

• Can describe enumerations:

```
data Bool = False | True
data Color = Red | Green | Blue | Violet
```

• Can also describe a tuple

```
data Pair = P2 Integer Integer
data Point a = Pt a a
 type variable
```

• Pt is a data constructor with type a -> a -> Point a

```
Pt 2.0 3.1 :: Point Float
Pt 'a' 'b' :: Point Char
Pt True False :: Point Bool
```

Recursive Types

• Some types may be recursive:

```
data Tree a = Leaf a | Branch (Tree a) (Tree a)
```

• Two data constructors:

```
Leaf :: a -> Tree a

Branch :: Tree a -> Tree a -> Tree a
```

• An example function over recursive types:

++ is concatenation of two lists

- Support types that are universally quantified in some way over all types.
- 8 c. [c] denotes a family of types, for every type c, the type of lists of c.
- Covers [Integer], [Char], [Integer->Integer], etc.
- Polymorphism help support reusable code, e.g.

```
length :: 8 a. [a] -> Integer
length [] = 0
length (x:xs) = 1 + length xs

Prelude> :t length
```

• This polymorphic function can be used on list of any type..

• More examples :

```
head :: [a] -> a
head (x:xs) = x

tail :: [a] -> [a]
tail (x:xs) = xs
```

• Note that head/tail are partial functions, while length is a total function?

• Example

```
ghci>:{
ghci| length [] = 0
ghci| length (x:xs) = 1 + length xs
ghci| :}
ghci> :t length
ghci> length [1,2,3]
```

• This polymorphic function can be used on list of any type..

• More examples :

```
head :: [a] -> a
head (x:xs) = x

tail :: [a] -> [a]
tail (x:xs) = xs
```

• Note that head/tail are partial functions, while length is a total function?

Principal Types

• Some types are more general than others:

```
[Char] <: 8 a. [a] <: 8 a. a
```

- An expression's *principal type* is the *least general type* that contains all instances of the expression.
- For example, the *principal type* of head function is [a]->a, while [b] -> a, b -> a, a are correct but too general but [Integer] -> Integer is too specific.
- Principal type can help supports software reusability with accurate type information.

Functions and its Type

• Method to increment its input

```
inc x = x + 1
```

Or through lambda expression (anonymous functions)

```
(\ x \rightarrow x+1)
```

• They can also be given suitable function typing:

```
inc :: Num a => a -> a
(\x -> x+1) :: Num a => a -> a
```

• Types can be user-supplied or inferred.

Anonymous Functions

 Anonymous functions are used often in Haskell, usually enclosed in parentheses

```
• \xy -> (x + y) / 2
```

- the \ is pronounced "lambda"
 - It's just a convenient way to type λ
- the x and y are the formal parameters
- Functions are first-class objects and can be assigned

$$-avg = \langle x y - \rangle (x + y) / 2$$

Functions and its Type

• Some examples

```
(\x \rightarrow x+1) 3.2 \rightarrow
(\x \rightarrow x+1) 3 \rightarrow
Prelude> (\x \rightarrow x+1) 3
```

• User can restrict the type, e.g.

```
inc :: Int -> Int
```

• In that case, some examples may be wrongly typed.

```
inc 3.2 \rightarrow inc 3 \rightarrow
```

Functions

• Functions can be written in two main ways:

```
add :: Integer -> Integer
add x y = x+y

add2 :: (Integer, Integer) -> Integer
add2(x,y) = x+y
```

• The first version allows a function to be returned as result after applying a single argument.

```
inc :: Integer -> Integer
inc = add 1
```

• The second version needs all arguments. Same effect requires a lambda abstraction:

```
inc = \ x \rightarrow add2(x,1)
```

Functions

• Functions can also be passed as parameters. Example:

```
map :: (a->b) -> [a] -> [b]
map f [] = []
map f (x:xs) = (f x) : (map f xs)
```

Such higher-order function aids code reuse.

```
map (add 1) [1, 2, 3] ) [2, 3, 4] map add [1, 2, 3] ) [add 1, add 2, add 3]
```

• Alternative ways of defining functions:

```
add = \ x \rightarrow \ y \rightarrow x+y
add = \ x y \rightarrow x+y
```

Expression-Oriented

• An example function:

```
fact :: Integer -> Integer
fact n = if n=0 then 1
 else n * fact (n-1)
```

• Can use pattern-matching instead of conditional

```
fact 0 = 1
fact n = n * fact (n-1)
```

• Alternatively:

Conditional - Case Construct

• Conditional;

```
if e1 then e2 else e3
```

Can be translated to

```
case e1 of
  True -> e2
  False -> e3
```

Case also works over data structures

```
(without any extra primitives)
length xs = case xs of
```

```
[] -> 0;
y:ys -> 1+(length ys)

Locally bound variables
```

Lexical Scoping

• Local variables can be created by let construct to give nested scope for the name space.

```
Example: let y = a+b

f x = (x+y)/y

in f c + f d
```

```
Prelude> : {
Prelude> | myf c d =
Prelude> | let y = 7+3
Prelude> | f x = (x+y)/2
Prelude> | in f c + f d
Prelude> |: }
Prelude> myf 20 30
Prelude> 35.0
```

Layout Rule

• Haskell uses two dimensional syntax that relies on declarations being "lined-up columnwise"

```
let y = a+b
 f x = (x+y)/y is being parsed as:
in f c + f d

let { y = a+b
 ; f x = (x+y)/y }
 in f c + f d
```

• Rule: Next character after keywords where/let/of/do determines the starting columns for declarations. Starting after this point continues a declaration, while starting before this point terminates a declaration.

Lexical Scoping

• For scope bindings over guarded expressions, we require a where construct instead:

Writing multiline function

- Space and indentation is important in writing code
- Use space instead of Tab
- Writing multiline function; Start with :{ and end with :}, spacing and newline is must

```
Prelude> :{
Prelude| fact n = if n==0 then 1
Prelude| else n * fact (n-1)
Prelude| :}
```

Notation

We can abbreviate repeated left hand sides

absolute
$$x \mid x >= 0 = x$$

absolute $x \mid x < 0 = -x$

absolute
$$x \mid x >= 0 = x$$

 $\mid x < 0 = -x$

Haskell also has if then else

```
absolute x = if x >= 0 then x else -x
```

Loading from HS file

- Loading Haskell script (source code) from file
- Suppose fact.hs contents this: Haskell Script

```
fact n = if n==0 then 1
 else n * fact (n-1)
```

Any module it say as Main: from file

Functions and its Type

• Method to increment its input

```
inc x = x + 1
```

• Or through lambda expression (anonymous functions)

```
(\ x \rightarrow x+1)
```

• They can also be given suitable function typing:

```
inc :: Num a => a -> a
(\x -> x+1) :: Num a => a -> a
```

• Types can be user-supplied or inferred.

Anonymous Functions

 Anonymous functions are used often in Haskell, usually enclosed in parentheses

```
• \xy -> (x + y) / 2
```

- the \ is pronounced "lambda"
 - It's just a convenient way to type λ
- the x and y are the formal parameters
- Functions are first-class objects and can be assigned

$$-avg = \langle x y - \rangle (x + y) / 2$$

Functions and its Type

• Some examples

```
(\x -> x+1) 3.2 \rightarrow
(\x -> x+1) 3 \rightarrow
Prelude> (\x -> x+1) 3
```

• User can restrict the type, e.g.


```
inc :: Int -> Int
```

• In that case, some examples may be wrongly typed.

```
inc 3.2 \rightarrow
inc 3 \rightarrow
```

Function Abstraction

• Function abstraction is the ability to convert any expression into a function that is evaluated at a later time.

Higher-Order Functions

- **Higher-order programming** treats functions as first-class,
 - Allowing them to be passed as parameters, returned as results or stored into data structures.
- This concept supports generic coding,
 - and allows programming to be carried out at a more abstract level.
- Genericity can be applied to a function
 - by letting specific operation/value in the function body to become parameters.

Higher order Functions

• Functions can be written in two main ways:

```
add x y = x+y
add2 (x, y) = x+y
```

• The first version allows a function to be returned as result after applying a single argument.

```
inc = add 1
```

```
Prelude> add x y = x+y
Prelude> inc = add 1
Prelude > inc 5
6
Prelude>
```

Higher order Functions

• The second version needs all arguments. Same effect requires a lambda abstraction:

```
add2(x,y) = x+y
inc = \xspace x -> add2(x,1)
```

```
Prelude> add2 (x+y) = x+y
Prelude> inc = \x -> add2(x, 1)
Prelude > inc 5
6
Prelude>
```

Functions

• Functions can also be passed as parameters. Example:

```
map :: (a->b) -> [a] -> [b]
map f [] = []
map f (x:xs) = (f x) : (map f xs)
```

• Such higher-order function aids code reuse.

```
map (add 1) [1, 2, 3] ) [2, 3, 4] map add [1, 2, 3] ) [add 1, add 2, add 3]
```

• Alternative ways of defining functions:

```
add = \ x \rightarrow \ y \rightarrow x+y
add = \ x y \rightarrow x+y
```

Where example : write like math Statement

```
roots (a,b,c) = (x1, x2) where
 x1 = e + sqrt d / (2 * a)
 x2 = e - sqrt d / (2 * a)
 d = b * b - 4 * a * c
 e = - b / (2 * a)
main = do
putStrLn "The roots of our Polynomial equation are:"
print (roots(1,-8,6))
```

```
Prelude> :load WhereExample.hs
*Main> main
The roots of our Polynomial equation are:
(7.1622777,0.8377223)
```

Thanks