Higher Order Functions in Haskell

Evan Misshula

2017-02-14

Outline

- Curried Functions
- 2 Curried comparison
- Example partial application
- 4 partial application of a string function
- Returned functions
- ZipWith
- flip
- Maps and Filters
- Filter
- Largest Divisible
- Lambdas
- Church and Turing
- Lambda Calculus
- Example of a lambda
- **15** Folds
- Folds for elem
- Right folds

Every function in haskell only takes one argument

- But what about 'max' or min?
- We actually apply parameters to functions one at time
 - These are called "curried" functions
 - This is after Haskell Curry max (Ord a) => a -> a -> a max (Ord a) => a -> (a -> a)
- If we call a function with to few parameters we get back a partially applied function

```
multThree :: (Num a) => a -> a -> a multThree x y z = x * y * z multThree 3 5 9 == multThree (multThree (multThree 3) 5) 9 i=1
```

Here is a curried comparison

• These are the same because 'x' is on both sides of the equation

```
compareWithHundred :: (Num a, Ord a) => a -> Ordering compareWithHundred x = compare 100 x
```

```
compareWithHundred1 :: (Num a, Ord a) => a -> Ordering
compareWithHundred1 = compare 100
```

Let's look at an infix function

- simply surround the function with parentheses and only supply one of the parameters
- this is called 'sectioning'

```
divideByTen :: (Floating a) => a -> a
divideByTen = (/10)
```

String functions can be partially applied too

- this is written in point free style
- it is also sectioned

```
isUpperAlphanum :: Char -> Bool
isUpperAlphanum = ('elem' ['A'..'Z'])
```

Functions can return functions

• take a function and apply it twice

```
applyTwice :: (a \rightarrow a) \rightarrow a \rightarrow a
applyTwice f x = f (f x)
```

We are going to implement ZipWith

 It joins two lists and performs a function on the corresponding elements

```
zipWith' :: (a -> b -> c) -> [a] -> [b] -> [c]
zipWith' _ [] _ = []
zipWith' f (x:xs) (y:ys) = f x y : zipWith' f xs ys
```

flip changes the order of the arguements

```
flip' :: (a -> b -> c) -> (b -> a -> c)
flip' f = g
 where g x y = f y x

flip'' :: (a -> b -> c) -> b -> a -> c
flip'' f y x = f x y
```

Мар

• map takes a function applies the function to each element of a list

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

Filter

- 'filter' take a function called a predicate and a list of any type
- the predicate takes an element of the list and returns a Bool
 - the filter returns elements for which the predicate is True

Find the largest number divisible by 3289 under 100,000

We are going to use head and filter and a range

```
largestDivisible :: (Integral a) => a
largestDivisible = head (filter p [100000,99999..])
 where p x = x 'mod' 3829 == 0
```

Lamdas are anonymous functions

- These are unnamed functions
- They are passed as parameters to other functions
- They work like composition in math
- They are called 'lambdas' because of the 'lambda calculus'

Alan Turing 1912 – 1954)

Alonzo Church (1903-1995)

Turing Machine Lambda calculus
Two mathematical ways to ask questions about
"computability"

Functional Programming

Computability

Lambda Calculus is a formal system for computation

- it is equivelent to calculation by Turing Machine
- invented by Alonzo Church in the 1930's
- Church was Turing's thesis advisor
 - ullet a function is denoted by the greek letter λ
 - a function f(x) that maps $x \to f(x)$ is:
 - λx.y

We can pass a lambda to ZipWith

- a lambda function in Haskell starts with '\'
- can't define several parameters for one para, eters

```
zipWith (a b \rightarrow (a * 30 + 3) / b) [5,4,3,2,1] [1,2,3,4,5] 1==1
```

Folds encapsulate several functions with (x:xs) patterns

- they reduce a list to a single value
- 'foldl' is the left fold functio

```
sum' :: (Num a) => [a] -> a
sum' xs = foldl (\acc x -> acc + x) 0 xs
sum'' :: (Num a) => [a] -> a
sum'' = foldl (+) 0
1==1
```

creating elem

we can have a boolean accumulator function

```
elem' :: (Eq a) => a -> [a] -> Bool
elem' y ys = foldl (\acc x -> if x == y then True else acc) Fall==1
```

'foldr' works the same way

- it eats values from the right hand side
- folds can be used to implement any function that goes through a list once
- foldl1 and foldr1 same but start at 0

```
map' :: (a -> b) -> [a] -> [b]
map' f xs = foldr (\x acc -> f x : acc) [] xs
1==1
```

scanl and scanr are like foldl and foldr only

• they report the intermediate values

```
scan1 (+) 0 [3,5,2,1]
scanr (+) 0 [3,5,2,1]
scanl1 (\acc x -> if x > acc then x else acc) [3,4,5,3,7,9,2,1]
scanl (flip (:)) [] [3,2,1]
1==1
```

Function application with \$

- '\$' is called the function application
- changes to right association
- keeps us from writing parentheses

```
map ($ 3) [(4+), (10*), (^2), sqrt]
1==1
[7.0,30.0,9.0,1.7320508075688772]
```

Function composition is just like math

- In math $f \cdot g(x) = f(g(x))$
- Let's look at Haskell function
- g takes a -> b
- f takes b -> c

Function composition is just like math

- In math $f \cdot g(x) = f(g(x))$
- Let's look at Haskell function
- g takes a -> b
- f takes b -> c
- so the composition take f . g takes a -> c

<interactive>:342:1:

No instance for (Show ((b0 \rightarrow c0) \rightarrow (a0 \rightarrow b0) \rightarrow a0 \rightarrow c0 arising from a use of 'print'

Possible fix:

add an instance declaration for $(Show ((b0 \rightarrow c0) \rightarrow (a0 \rightarrow b0) \rightarrow a0 \rightarrow c0))$

In a stmt of an interactive GHCi command: print it

Function composition examples

- with a λ
- with point free notation

[-5.-3.-6.-7.-3.-2.-19.-24]

What if your function takes more than one argument

you will need to rewrite

```
sum (replicate 5 (max 6.7 8.9))
(sum . replicate 5 . max 6.7) 8.9
sum . replicate 5 . max 6.7 $ 8.9
i==1
44.5
44.5
44.5
```

point free functions

```
-- sum' :: (Num a) => [a] -> a
let sum' xs = foldl (+) 0 xs
i==1
```

point free functions

```
let fn x = ceiling (negate (tan (cos (max 50 x)))) let fn' = ceiling . negate . tan . cos . max 50 i=1
```