Haskell

Deian Stefan

(adopted from my & Edward Yang's CSE242 slides)

Why Haskell?

The great ideas [Haskell]

Expressive power (say more with less)

First-class functions Pattern matching

Type inference Exception handling

Monads Continuations

Reliability and reuse

Type polymorphism Type classes

Modules Objects & inheritance

Cross-cutting concerns

Memory management Concurrency

What is Haskell?

a typed, lazy, purely functional language

Haskell is statically-typed

Haskell is statically-typed

- Everything has a type
- Everything must make sense at compile time
 - Unlike JavaScript where f(x) with f=undefined will not complain until you actually evaluate f(x)
- Is JavaScript typed?
 - A: yes, B: no

- Removes whole classes of bugs
- Address bugs early vs. after they have been triggered
 - Prevent weird errors from creeping up on you
 - Important for safety, security, and compositionally
- Easier to optimize and write faster code
 - You can remove your typeof checks; compiler can do fast things. V8 relies on types to makes things fast!

Haskell is functional

- This means no "side-effects"?
 - A: yes, B: no

Haskell is functional

Haskell is functional

- Support for high-order, first-class functions
- Meaning of programs centered around:
 - evaluating expressions
 - not executing instructions

Haskell is pure

Haskell is pure

- Expressions (e.g., functions) don't have "side effects"
 - Is JavaScript pure? A: yes, B: no
- Everything is immutable: mutation is a side-effect!
- What does it mean for an expression to not have sideeffects?
 - In scope where $x_1, ..., x_n$ are defined all occurrences of e (where $FV(e) = \{x_1, ..., x_n\}$) have the same value

Don't take it from me, take it from Backus

- Algebraic laws: equational reasoning & optimizations
 - \triangleright Can always replace things that are equal, λ calculus!
- Easier to think about
 - e.g., don't need to worry if x changed after calling f
- Parallelism
 - Can evaluate expressions in parallel!

Haskell is lazy

Haskell is lazy

- You don't evaluate an expression until its result is absolutely necessary: in contrast to JavaScript
 - Remember: call-by-name
- Haskell's evaluation strategy is called call-by-need
 - Because of the other properties: you actually only evaluate an expression once and cache the result

- Can define your own control structures using functions
 - E.g., defining if-then-else is much easier in Haskell can be done naturally; less so in JavaScript; why?
- Can define infinite data structures
 - E.g., infinite lists, trees, etc.
 - Can solve general problem and then project solution

Haskell is a committee language

intro.hs