INTERACTION FUNCTIONS

- → Definition of interaction function
- → Function main is executed when we run a Haskell pro

→ What is the difference between a function argumen program input?

Interaction Functions

INTERACTION FUNCTIONS

- → Definition of interaction function
- → Function main is executed when we run a Haskell pro

→ What is the difference between a function argumen program input?

Interaction Functions

INTERACTION FUNCTIONS

- → Definition of interaction function
- → Function main is executed when we run a Haskell pro

→ What is the difference between a function argumen program input?

Interaction Functions

Reading and writing values other than strings

- → getLine and putStr read and write strings
- → How about other types of values?
- → readLn and print read and write other types of value
- → They can read/write a whole set of different types (c

An Example:

- → Function getNumber prompting the user for a number getNumber :: IO Int
- → Main action: read two numbers, add them, and out result ◊
- → Changing the type of getNumber changes the behav

Reading and writing values other than strings

- → getLine and putStr read and write strings
- → How about other types of values?
- → readLn and print read and write other types of value
- → They can read/write a whole set of different types (c

An Example:

- → Function getNumber prompting the user for a number getNumber :: IO Int
- → Main action: read two numbers, add them, and out result ◊
- → Changing the type of getNumber changes the behav

Reading and writing values other than strings

- → getLine and putStr read and write strings
- → How about other types of values?
- → readLn and print read and write other types of value
- → They can read/write a whole set of different types (c

An Example:

- → Function getNumber prompting the user for a number getNumber :: IO Int
- → Main action: read two numbers, add them, and out result ◊
- → Changing the type of getNumber changes the behave

Reading and writing values other than strings

- → getLine and putStr read and write strings
- → How about other types of values?
- → readLn and print read and write other types of value
- → They can read/write a whole set of different types (c

An Example:

- → Function getNumber prompting the user for a number getNumber :: IO Int
- → Main action: read two numbers, add them, and out result ◊
- → Changing the type of getNumber changes the behave

Reading and writing values other than strings

- → getLine and putStr read and write strings
- → How about other types of values?
- → readLn and print read and write other types of value
- → They can read/write a whole set of different types (c

An Example:

- → Function getNumber prompting the user for a number getNumber :: IO Int
- → Main action: read two numbers, add them, and out result ◊
- → Changing the type of getNumber changes the behave

→ So far, the last action in a interaction function always the interaction function's result, e.g.,

readLn

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

- → How can we implement an interaction function read numbers and returning a pair?
- → What would be its type?
- → Let us reuse getNumber to input each number
- → How can we return the compound result?
 return :: a -> IO a

CONDITIONALS AND RECURSION IN I/O AC

- → We can use recursion as usual in interaction function
- → Let's implement a function outputting a list of strings, line by its own
- → What is the type?

```
putStringList :: [String] -> IO ()
```

→ How about the implementation? ♦

CONDITIONALS AND RECURSION IN I/O AC

- → We can use recursion as usual in interaction function
- → Let's implement a function outputting a list of strings, line by its own
- → What is the type?

```
putStringList :: [String] -> IO ()
```

→ How about the implementation? ♦

- → It is not always clear what to realise as interaction are computation
- → A character \n (newline) in a string forces output to
- → "one\ntwo"
- → How can we use it to pull the recursion of putStringI computational part?
- ightharpoonup Concatenate the strings attaching a $n \diamondsuit$

- → It is not always clear what to realise as interaction are computation
- → A character \n (newline) in a string forces output to
- → "one\ntwo"
- → How can we use it to pull the recursion of putStringI computational part?
- ightharpoonup Concatenate the strings attaching a $n \diamondsuit$

- → It is not always clear what to realise as interaction are computation
- → A character \n (newline) in a string forces output to
- → "one\ntwo"
- → How can we use it to pull the recursion of putStringI computational part?
- ightharpoonup Concatenate the strings attaching a $n \diamondsuit$

- → It is not always clear what to realise as interaction are computation
- → A character \n (newline) in a string forces output to
- → "one\ntwo"
- → How can we use it to pull the recursion of putStringI computational part?
- ightharpoonup Concatenate the strings attaching a $n \diamondsuit$

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - 1) Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```


Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Pure function to convert string to upper case:

```
allUpper :: String -> String
allUpper str = map toUpper str
```

Interaction:

- → Interaction steps:
 - ① Read a line
 - ② If it is empty, stop
 - 3 Otherwise, convert it to uppercase and repeat
- → What's the type of this interaction?

```
upperLine :: IO ()
```

RECURSIVE INTERACTION LOOPS

Notes on the syntax:

- → The then and else branch of the conditional express indented
- → We have to use a second do expression for the else l

RECURSIVE INTERACTION LOOPS

Adding up a list of numbers:

- ① Read a list of numbers from the keyboard:
 - → Repeatedly read a number from the console
 - → Stop the process, when a 0 is entered
 - → Construct a list of these numbers
- ② Main routine that after reading the list, calculates the prints it <>

RECURSIVE INTERACTION LOOPS

Adding up a list of numbers:

- ① Read a list of numbers from the keyboard:
 - → Repeatedly read a number from the console
 - → Stop the process, when a 0 is entered
 - → Construct a list of these numbers
- ② Main routine that after reading the list, calculates the prints it <>

RECURSIVE INTERACTION LOOPS

FILE I/O

- → Reading and writing to the console is not enough
- → Programs must be able to read and write files

```
type FilePath = String
```

```
writeFile :: FilePath -> String -> IO ()
```

appendFile :: FilePath -> String -> IO ()

readFile :: FilePath -> IO Stri

→ FilePath contains Unix-style file names, e.g.,

```
/home/chak/.emacs
```

- → As an example, consider a program that
 - Reads a file name form the console
 - Then, reads the file contents and prints it to the c

FILE I/O

- → Reading and writing to the console is not enough
- → Programs must be able to read and write files

```
type FilePath = String
```

```
writeFile :: FilePath -> String -> IO ()
```

appendFile :: FilePath -> String -> IO ()

readFile :: FilePath -> IO Stri

→ FilePath contains Unix-style file names, e.g.,

```
/home/chak/.emacs
```

- → As an example, consider a program that
 - Reads a file name form the console
 - Then, reads the file contents and prints it to the c

FILE I/O

- → Reading and writing to the console is not enough
- → Programs must be able to read and write files

```
type FilePath = String
```

```
writeFile :: FilePath -> String -> IO ()
```

appendFile :: FilePath -> String -> IO ()

readFile :: FilePath -> IO Stri

→ FilePath contains Unix-style file names, e.g.,

```
/home/chak/.emacs
```

- → As an example, consider a program that
 - Reads a file name form the console
 - Then, reads the file contents and prints it to the c

SHOWING AND READING VALUES REVISIT

- → Previously, we discussed readLn and print
- → They are in fact not primitive, but constructed from s functions

Converting values from and to strings:

- → These simpler functions are read and show
- → They are pure functions converting from and to string

show 42
$$\Rightarrow$$
 "42" \Rightarrow 42

- → It is important to distinguish values (e.g., 42) and their denotation (e.g., "42")
- → Remember that "42" is just a shorthand for ['4', '2'

SHOWING AND READING VALUES REVISIT

- → Previously, we discussed readLn and print
- → They are in fact not primitive, but constructed from s functions

Converting values from and to strings:

- → These simpler functions are read and show
- → They are pure functions converting from and to string

show 42
$$\Rightarrow$$
 "42" \Rightarrow 42

- → It is important to distinguish values (e.g., 42) and their denotation (e.g., "42")
- → Remember that "42" is just a shorthand for ['4', '2'

SHOWING AND READING VALUES REVISIT

- → Previously, we discussed readLn and print
- → They are in fact not primitive, but constructed from s functions

Converting values from and to strings:

- → These simpler functions are read and show
- → They are pure functions converting from and to string

show 42
$$\Rightarrow$$
 "42" \Rightarrow 42

- → It is important to distinguish values (e.g., 42) and their denotation (e.g., "42")
- → Remember that "42" is just a shorthand for ['4', '2'

Overloading:

→ show and read are overloaded (similar to + and ==):

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

- → Show and Read are type classes
- → They include all types, we discussed so far, except fu

```
show 42 \Rightarrow "42" \Rightarrow "3.141" \Rightarrow "True" \Rightarrow "True" \Rightarrow "[1,2,3 show [(1, True), (5, False)] \Rightarrow "[(1,Tr
```

Definition of print and readLn:

Using show and read With File Operations:

- → readFile, writeFile, and appendFile only handle stri
- → In combination with show and read, we can handle a range of values
- → For example, consider
 - reading a number from the console and
 - writing a list from 1 up to that number to a file

Definition of print and readLn:

Using show and read With File Operations:

- → readFile, writeFile, and appendFile only handle stri
- → In combination with show and read, we can handle a range of values
- → For example, consider
 - reading a number from the console and
 - writing a list from 1 up to that number to a file

A LARGER EXAMPLE

- → Let us extend the supermarket example
- → We reuse the types

```
type Cents
 = Int
type PriceList = [(String, Cents)]
type ShoppingList = [(String, Int)]
```

and function

```
cost :: PriceList -> ShoppingList -> Cents
```

- → A POS (Point Of Sale) system should store the price lis permanent storage
- → Sequence of interactions:
 - ① Read price list from a file pricelist
 - ② Read a list of items and quantities from the consc
 - 3 Calculate the total cost and print it

A LARGER EXAMPLE

A LARGER EXAMPLE

- → Let us extend the supermarket example
- → We reuse the types

```
type Cents
 = Int
type PriceList = [(String, Cents)]
type ShoppingList = [(String, Int)]
```

and function

```
cost :: PriceList -> ShoppingList -> Cents
```

- → A POS (Point Of Sale) system should store the price lis permanent storage
- → Sequence of interactions:
 - ① Read price list from a file pricelist
 - ② Read a list of items and quantities from the consc
 - 3 Calculate the total cost and print it

A LARGER EXAMPLE

A LARGER EXAMPLE

- → Let us extend the supermarket example
- → We reuse the types

```
type Cents
 = Int
type PriceList = [(String, Cents)]
type ShoppingList = [(String, Int)]
```

and function

```
cost :: PriceList -> ShoppingList -> Cents
```

- → A POS (Point Of Sale) system should store the price lis permanent storage
- → Sequence of interactions:
 - ① Read price list from a file pricelist
 - ② Read a list of items and quantities from the consc
 - 3 Calculate the total cost and print it

A LARGER EXAMPLE