A tour of the Haskell Prelude

1 Haskell

The Haskell language was conceived during a meeting held at the 1987 Functional Programming and Computer Architecture conference (FPCA 87). At the time of the conference it was believed that the advancement of functional programming was being stifled by the wide variety of languages available. There were more than a dozen lazy, purely functional languages in existence and none had widespread support (except perhaps Miranda*). A committee was formed to design the language. The name Haskell was chosen in honour of the mathematician Haskell Curry, whose research forms part of the theoretical basis upon which many functional languages are implemented. Haskell is widely used within the functional programming community, and there exists a number of implementations. In 1998 the Haskell community agreed upon a standard definition of the language and supporting libraries. One of the aims of standardisation was to encourage the creation of text books and courses devoted to the language. The resulting language definition is called Haskell 98.

Haskell is a lazy functional language with polymorphic higher-order functions, algebraic data types and list comprehensions. It has an extensive module system, and supports ad-hoc polymorphism (via classes). Haskell is *purely functional*, even for I/O. Most Haskell implementations come with a number of libraries supporting arrays, complex numbers, infinite precision integers, operating system interaction, concurrency and mutable data structures. There is a popular interpreter (called Hugs) and many compilers. More information about the Haskell language can be found on following the web-page: www.haskell.org.

Hugs[†] is a freely available interpreter for Haskell, which runs under Unix, Macintosh, and Microsoft Windows. One of the main features of Hugs is that it provides an interactive programming environment which allows the programmer to edit scripts, and evaluate arbitrary Haskell expressions. Hugs is based significantly on Mark Jones' Gofer interpreter. More information about the Hugs interpreter can be found on the following web-page: www.haskell.org/hugs.

The following chapter serves as a reference guide to the Haskell language (specifically Haskell 98). In particular it concentrates on the content of the Haskell Prelude, which is a standard library accessible by all Haskell programs. The chapter does not give complete coverage to the whole Prelude, but instead concentrates on those aspects most useful to Haskell beginners (however it should serve as a valuable resource to experienced Haskell programmers as well). The first part of the chapter deals with Prelude functions, the second part of the chapter deals with Prelude operators, and the third part of the deals with Prelude classes.

^{*}Miranda is a trademark of Research Software, Ltd.

[†]Haskell Users' Gofer System

1.1 Functions from the Haskell Prelude

abs

type: abs :: Num a => a -> a

description: returns the absolute value of a number.

definition: abs x

| x >= 0 = x| otherwise = -x

usage: Prelude> abs (-3)

3

all

type: all :: $(a \rightarrow Bool) \rightarrow [a] \rightarrow Bool$

description: applied to a predicate and a list, returns True if all elements

of the list satisfy the predicate, and False otherwise. Similar

to the function any.

definition: all p xs = and (map p xs)

usage: Prelude> all (<11) [1..10]

True

Prelude> all isDigit "123abc"

False

and

type: and :: [Bool] -> Bool

description: takes the logical conjunction of a list of boolean values (see also

'or').

definition: and xs = foldr (&&) True xs

usage: Prelude> and [True, True, False, True]

False

Prelude> and [True, True, True, True]

True

Prelude> and []

True

any

type: any :: $(a \rightarrow Bool) \rightarrow [a] \rightarrow Bool$

description: applied to a predicate and a list, returns True if any of the

elements of the list satisfy the predicate, and False otherwise.

Similar to the function all.

definition: any p xs = or (map p xs)

usage: Prelude> any (<11) [1..10]

True

Prelude> any isDigit "123abc"

True

Prelude> any isDigit "alphabetics"

False

atan

type: atan :: Floating a => a -> a

description: the trigonometric function inverse tan.

definition: defined internally.

usage: Prelude> atan pi

1.26263

break

type: break :: (a -> Bool) -> [a] -> ([a],[a])

description: given a predicate and a list, breaks the list into two lists (re-

turned as a tuple) at the point where the predicate is first satisfied. If the predicate is never satisfied then the first element of the resulting tuple is the entire list and the second

element is the empty list ([]).

definition: break p xs

= span p' xs where

p' x = not (p x)

usage: Prelude> break isSpace "hello there fred"

("hello", " there fred")

Prelude> break isDigit "no digits here"

("no digits here","")

ceiling

type: ceiling :: (RealFrac a, Integral b) => a -> b

description: returns the smallest integer not less than its argument.

usage: Prelude> ceiling 3.8

4

Prelude> ceiling (-3.8)

-3

note: the function floor has a related use to ceiling.

chr

type: chr :: Int -> Char

description: applied to an integer in the range 0-255, returns the charac-

ter whose ascii code is that integer. It is the converse of the function ord. An error will result if chr is applied to an integer

outside the correct range.

definition: defined internally.

usage: Prelude> chr 65

, Д,

Prelude> (ord (chr 65)) == 65

True

concat

type: concat :: [[a]] -> [a]

description: applied to a list of lists, joins them together using the ++ op-

erator.

definition: concat xs = foldr (++) [] xs

usage: Prelude> concat [[1,2,3], [4], [], [5,6,7,8]]

[1, 2, 3, 4, 5, 6, 7, 8]

cos

type: $cos :: Floating a \Rightarrow a \rightarrow a$

description: the trigonometric cosine function, arguments are interpreted

to be in radians.

definition: defined internally.

usage: Prelude> cos pi

-1.0

Prelude> cos (pi/2)

-4.37114e-08

digitToInt

type: digitToInt :: Char -> Int

description: converts a digit character into the corresponding integer value

of the digit.

definition: digitToInt :: Char -> Int

digitToInt c

usage: Prelude> digitToInt '3'

3

div

type: div :: Integral a => a -> a -> a

description: computes the integer division of its integral arguments.

definition: defined internally.

usage: Prelude> 16 'div' 9

1

doReadFile

type: doReadFile :: String -> String

description: given a filename as a string, returns the contents of the file as a

string. Returns an error if the file cannot be opened or found.

definition: defined internally.

usage: Prelude> doReadFile "foo.txt"

"This is a small text file,\ncalled foo.txt.\n"

note: This is not a standard Haskell function. You must import the

MULib.hs module to use this function.

drop

type: drop :: Int -> [a] -> [a]

description: applied to a number and a list, returns the list with the speci-

fied number of elements removed from the front of the list. If the list has less than the required number of elements then it

returns [].

definition: drop 0 xs = xs

drop _ [] = []

drop n (:xs) | n>0 = drop (n-1) xs

drop _ _ = error "PreludeList.drop: negative argument"

usage: Prelude> drop 3 [1..10]

[4, 5, 6, 7, 8, 9, 10] Prelude> drop 4 "abc"

" "

dropWhile

type: $dropWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]$

description: applied to a predicate and a list, removes elements from the

front of the list while the predicate is satisfied.

definition: dropWhile p [] = []

dropWhile p (x:xs)

| p x = dropWhile p xs | otherwise = (x:xs)

usage: Prelude> dropWhile (<5) [1..10]

[5, 6, 7, 8, 9, 10]

elem

type: elem :: Eq a \Rightarrow a \Rightarrow [a] \Rightarrow Bool

description: applied to a value and a list returns True if the value is in the

list and False otherwise. The elements of the list must be of

the same type as the value.

definition: elem x xs = any (== x) xs

usage: Prelude> elem 5 [1..10]

True

Prelude> elem "rat" ["fat", "cat", "sat", "flat"]

False

error

type: error :: String -> a

description: applied to a string creates an error value with an associated

message. Error values are equivalent to the undefined value (undefined), any attempt to access the value causes the program to terminate and print the string as a diagnostic.

gram to terminate and print the string as a diagnostic

definition: defined internally.

usage: error "this is an error message"

exp

type: exp :: Floating a => a -> a

description: the exponential function (exp n is equivalent to e^n).

definition: defined internally.

usage: Prelude> exp 1

2.71828

filter

type: filter :: (a -> Bool) -> [a] -> [a]

description: applied to a predicate and a list, returns a list containing all

the elements from the argument list that satisfy the predicate.

definition: filter p xs = $[k \mid k \leftarrow xs, p k]$

usage: Prelude> filter isDigit "fat123cat456"

"123456"

flip

type: flip :: $(a \rightarrow b \rightarrow c) \rightarrow b \rightarrow a \rightarrow c$

description: applied to a binary function, returns the same function with

the order of the arguments reversed.

definition: flip f x y = f y x

usage: Prelude> flip elem [1..10] 5

True

floor

type: floor :: (RealFrac a, Integral b) => a -> b

description: returns the largest integer not greater than its argument.

usage: Prelude> floor 3.8

3

Prelude> floor (-3.8)

-4

note: the function ceiling has a related use to floor.

foldl

type: foldl :: $(a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a$

description: folds up a list, using a given binary operator and a given start

value, in a left associative manner.

```
foldl op r [a, b, c] \rightarrow ((r \ \mbox{`op' a}) \ \mbox{`op' b}) \ \mbox{`op'} c
```

definition: foldl f z [] = z

foldl f z (x:xs) = foldl f (f z x) xs

usage: Prelude> foldl (+) 0 [1..10]

55

Prelude> foldl (flip (:)) [] [1..10] [10, 9, 8, 7, 6, 5, 4, 3, 2, 1]

foldl1

type: foldl1 :: (a -> a -> a) -> [a] -> a

description: folds left over non-empty lists.

definition: fold11 f (x:xs) = fold1 f x xs

usage: Prelude> foldl1 max [1, 10, 5, 2, -1]

10

foldr

type: foldr :: $(a \rightarrow b \rightarrow b) \rightarrow b \rightarrow [a] \rightarrow b$

description: folds up a list, using a given binary operator and a given start

value, in a right associative manner.

foldr op r [a, b, c] \rightarrow a 'op' (b 'op' (c 'op' r))

definition: foldr f z [] = z

foldr f z (x:xs) = f x (foldr f z xs)

usage: Prelude> foldr (++) [] ["con", "cat", "en", "ate"]

"concatenate"

foldr1

type: foldr1 :: $(a \rightarrow a \rightarrow a) \rightarrow [a] \rightarrow a$

description: folds right over non-empty lists.

definition: foldr1 f [x] = x

foldr1 f (x:xs) = f x (foldr1 f xs)

usage: Prelude> foldr1 (*) [1..10]

3628800

fromInt

type: fromInt :: Num a => Int -> a

description: Converts from an Int to a numeric type which is in the class

Nıım

usage: Prelude> (fromInt 3)::Float

3.0

fromInteger

type: fromInteger :: Num a => Integer -> a

description: Converts from an Integer to a numeric type which is in the

 $class \ {\tt Num.}$

usage: Prelude> (fromInteger 1000000000)::Float

1.0e+10

fst

type: fst :: (a, b) -> a

description: returns the first element of a two element tuple.

definition: fst $(x, _) = x$

usage: Prelude> fst ("harry", 3)

"harry"

head

type: head :: [a] -> a

description: returns the first element of a non-empty list. If applied to an

empty list an error results.

definition: $head (x:_) = x$

usage: Prelude> head [1..10]

1

Prelude> head ["this", "and", "that"]

"this"

id

type: id :: a -> a

description: the identity function, returns the value of its argument.

definition: id x = x

usage: Prelude> id 12

12

Prelude> id (id "fred")

"fred"

Prelude> (map id [1..10]) == [1..10]

True

init

type: init :: [a] -> [a]

description: returns all but the last element of its argument list. The argu-

ment list must have at least one element. If init is applied to

an empty list an error occurs.

definition: init[x] = []

init (x:xs) = x : init xs

usage: Prelude> init [1..10]

[1, 2, 3, 4, 5, 6, 7, 8, 9]

isAlpha

type: isAlpha :: Char -> Bool

description: applied to a character argument, returns True if the character

is alphabetic, and False otherwise.

definition: isAlpha c = isUpper c || isLower c

usage: Prelude> isAlpha 'a'

True

Prelude> isAlpha '1'

False

isDigit

type: isDigit :: Char -> Bool

description: applied to a character argument, returns True if the character

is a numeral, and False otherwise.

definition: isDigit c = c >= '0' && c <= '9'

usage: Prelude> isDigit '1'

True

Prelude> isDigit 'a'

False

isLower

type: isLower :: Char -> Bool

description: applied to a character argument, returns True if the character

is a lower case alphabetic, and False otherwise.

definition: isLower $c = c \ge 'a' \&\& c \le 'z'$

usage: Prelude> isLower 'a'

True

Prelude> isLower 'A'

False

Prelude> isLower '1'

False

isSpace

type: isSpace :: Char -> Bool

description: returns True if its character argument is a whitespace character

and False otherwise.

c == '\r' || c == '\f' || c == '\v'

usage: Prelude> dropWhile isSpace " \nhello \n"

"hello \n"

isUpper

type: isUpper :: Char -> Bool

description: applied to a character argument, returns True if the character

is an upper case alphabetic, and False otherwise.

definition: isDigit $c = c \ge A' \&\& c \le Z'$

usage: Prelude> isUpper 'A'

True

Prelude> isUpper 'a'

False

Prelude> isUpper '1'

False

iterate

type: iterate :: (a -> a) -> a -> [a]

description: iterate f x returns the infinite list $[x, f(x), f(f(x)), \ldots]$.

definition: iterate f x = x : iterate f (f x)

usage: Prelude> iterate (+1) 1

 $[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, \ldots]$

last

type: last :: [a] -> a

description: applied to a non-empty list, returns the last element of the list.

definition: last [x] = x

last (_:xs) = last xs

usage: Prelude> last [1..10]

10

length

type: length :: [a] -> Int

description: returns the number of elements in a finite list.

definition: length [] = 0

length (x:xs) = 1 + length xs

usage: Prelude> length [1..10]

10

lines

type: lines :: String -> [String]

description: applied to a list of characters containing newlines, returns a list

of lists by breaking the original list into lines using the newline character as a delimiter. The newline characters are removed

from the result.

definition: lines [] = []

usage: Prelude> lines "hello world\nit's me,\neric\n"

["hello world", "it's me,", "eric"]

log

type: log :: Floating a => a -> a

description: returns the natural logarithm of its argument.

definition: defined internally.

usage: Prelude> log 1

Prelude> log 1 0.0

Prelude> log 3.2

1.16315

map

type: map :: (a -> b) -> [a] -> [b]

description: given a function, and a list of any type, returns a list where

each element is the result of applying the function to the cor-

responding element in the input list.

definition: map f xs = [f x | x < - xs]

usage: Prelude> map sqrt [1..5]

[1.0, 1.41421, 1.73205, 2.0, 2.23607]

max

type: $max :: Ord a \Rightarrow a \rightarrow a \rightarrow a$

description: applied to two values of the same type which have an ordering

defined upon them, returns the maximum of the two elements

according to the operator >=.

definition: max x y

usage: Prelude> max 1 2

2

maximum

type: maximum :: Ord a => [a] -> a

description: applied to a non-empty list whose elements have an ordering

defined upon them, returns the maximum element of the list.

definition: maximum xs = foldl1 max xs

usage: Prelude> maximum [-10, 0 , 5, 22, 13]

22

min

type: min :: Ord a => a -> a -> a

description: applied to two values of the same type which have an ordering

defined upon them, returns the minimum of the two elements

according to the operator \leq =.

```
definition: min x y
```

usage: Prelude> min 1 2

1

minimum

type: $minimum :: Ord a \Rightarrow [a] \rightarrow a$

description: applied to a non-empty list whose elements have an ordering

defined upon them, returns the minimum element of the list.

definition: minimum xs = foldl1 min xs

usage: Prelude> minimum [-10, 0 , 5, 22, 13]

-10

mod

type: mod :: Integral a => a -> a -> a

description: returns the modulus of its two arguments.

definition: defined internally.

usage: Prelude> 16 'mod' 9

7

not

type: not :: Bool -> Bool

description: returns the logical negation of its boolean argument.

definition: not True = False

not False = True

usage: Prelude> not (3 == 4)

True

Prelude > not (10 > 2)

False

or

type: or :: [Bool] -> Bool

description: applied to a list of boolean values, returns their logical disjunc-

tion (see also 'and').

definition: or xs = foldr (||) False xs

usage: Prelude> or [False, False, True, False]

True

Prelude> or [False, False, False, False]

False

Prelude> or []

False

ord

type: ord :: Char -> Int

description: applied to a character, returns its ascii code as an integer.

definition: defined internally.

usage: Prelude> ord 'A'

65

Prelude> (chr (ord 'A')) == 'A'

True

pi

type: pi :: Floating a => a

description: the ratio of the circumference of a circle to its diameter.

definition: defined internally.

usage: Prelude> pi

3.14159

Prelude> cos pi

-1.0

putStr

type: putStr :: String -> IO ()

description: takes a string as an argument and returns an I/O action as a

result. A side-effect of applying putStr is that it causes its

argument string to be printed to the screen.

definition: defined internally.

usage: Prelude> putStr "Hello World\nI'm here!"

Hello World
I'm here!

product

type: product :: Num a => [a] -> a

description: applied to a list of numbers, returns their product.

definition: product xs = foldl (*) 1 xs

usage: Prelude> product [1..10]

3628800

repeat

type: repeat :: a -> [a]

description: given a value, returns an infinite list of elements the same as

the value.

definition: repeat x

= xs

where xs = x:xs

usage: Prelude> repeat 12

replicate

type: replicate :: Int -> a -> [a]

description: given an integer (positive or zero) and a value, returns a list

containing the specified number of instances of that value.

definition: replicate n x = take n (repeat x)

usage: Prelude> replicate 3 "apples"

["apples", "apples", "apples"]

reverse

type: reverse :: [a] -> [a]

description: applied to a finite list of any type, returns a list of the same

elements in reverse order.

definition: reverse = foldl (flip (:)) []

usage: Prelude> reverse [1..10]

[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]

round

type: round :: (RealFrac a, Integral b) => a -> b

description: rounds its argument to the nearest integer.

usage: Prelude> round 3.2

3

Prelude> round 3.5

4

Prelude> round (-3.2)

-3

show

type: show :: Show a => a -> String

description: converts a value (which must be a member of the Show class),

to its string representation. $\,$

definition: defined internally.

usage: Prelude> "six plus two equals " ++ (show (6 + 2))

"six plus two equals 8"

sin

type: sin :: Floating a => a -> a

description: the trigonometric sine function, arguments are interpreted to

be in radians.

definition: defined internally.

usage: Prelude> sin (pi/2)

1.0

Prelude> $((\sin pi)^2) + ((\cos pi)^2)$

1.0

snd

type: $snd :: (a, b) \rightarrow b$

description: returns the second element of a two element tuple.

definition: $snd(_, y) = y$

usage: Prelude> snd ("harry", 3)

3

sort

type: sort :: Ord $a \Rightarrow [a] \rightarrow [a]$

description: sorts its argument list in ascending order. The items in the list

must be in the class Ord.

usage: List> sort [1, 4, -2, 8, 11, 0]

[-2,0,1,4,8,11]

note: This is *not* defined within the Prelude. You must import the

List.hs module to use this function.

span

type: span :: (a -> Bool) -> [a] -> ([a],[a])

description: given a predicate and a list, splits the list into two lists (re-

turned as a tuple) such that elements in the first list are taken from the head of the list while the predicate is satisfied, and elements in the second list are the remaining elements from the

list once the predicate is not satisfied.

definition: span p [] = ([],[])

span p xs@(x:xs')
 | p x = (x:ys, zs)
 | otherwise = ([],xs)
 where (ys,zs) = span p xs'

usage: Prelude> span isDigit "123abc456"

("123", "abc456")

splitAt

type: splitAt :: Int -> [a] -> ([a],[a])

description: given an integer (positive or zero) and a list, splits the list into

two lists (returned as a tuple) at the position corresponding to the given integer. If the integer is greater than the length of the list, it returns a tuple containing the entire list as its first

element and the empty list as its second element.

definition: splitAt 0 xs = ([],xs)

splitAt _ [] = ([],[])
splitAt n (x:xs)

| n > 0 = (x:xs',xs'')

where

vnere

(xs',xs'') = splitAt (n-1) xs

splitAt _ _ = error "PreludeList.splitAt: negative argument"

usage: Prelude> splitAt 3 [1..10]

([1, 2, 3], [4, 5, 6, 7, 8, 9, 10])

Prelude> splitAt 5 "abc"

("abc", "")

sqrt

type: sqrt :: Floating a => a -> a

description: returns the square root of a number.

definition: sqrt x = x ** 0.5

usage: Prelude> sqrt 16

4.0

subtract

type: subtract :: Num a => a -> a -> a

description: subtracts its first argument from its second argument.

definition: subtract = flip (-)

usage: Prelude> subtract 7 10

3

sum

type: sum :: Num a => [a] -> a

description: computes the sum of a finite list of numbers.

definition: sum xs = foldl (+) 0 xs

usage: Prelude> sum [1..10]

55

tail

type: tail :: [a] -> [a]

description: applied to a non-empty list, returns the list without its first

element.

definition: $tail (_:xs) = xs$

usage: Prelude> tail [1,2,3]

[2,3]

Prelude> tail "hugs"

"ugs"

take

type: take :: Int -> [a] -> [a]

description: applied to an integer (positive or zero) and a list, returns the

specified number of elements from the front of the list. If the list has less than the required number of elements, ${\tt take}$ returns

the entire list.

```
definition: take 0 _ = []
```

take _ [] = [] take n (x:xs)

| n > 0 = x : take (n-1) xs

take _ _ = error "PreludeList.take: negative argument"

usage: Prelude> take 4 "goodbye"

"good"

Prelude > take 10 [1,2,3]

[1,2,3]

takeWhile

type: takewhile :: (a -> Bool) -> [a] -> [a]

description: applied to a predicate and a list, returns a list containing ele-

ments from the front of the list while the predicate is satisfied.

definition: takeWhile p [] = []

takeWhile p (x:xs)

| p x = x : takeWhile p xs

| otherwise = []

usage: Prelude> takeWhile (<5) [1, 2, 3, 10, 4, 2]

[1, 2, 3]

tan

type: tan :: Floating $a \Rightarrow a \rightarrow a$

description: the trigonometric function tan, arguments are interpreted to

be in radians.

definition: defined internally.

usage: Prelude> tan (pi/4)

1.0

toLower

type: toLower :: Char -> Char

description: converts an uppercase alphabetic character to a lowercase al-

phabetic character. If this function is applied to an argument which is not uppercase the result will be the same as the argu-

ment unchanged.

definition: toLower c

| isUpper c = toEnum (fromEnum c - fromEnum 'A' + fromEnum 'a')

| otherwise = c

usage: Prelude> toLower 'A'

'a'

Prelude> toLower '3'

,3,

toUpper

type: toUpper :: Char -> Char

```
description: converts a lowercase alphabetic character to an uppercase al-
```

phabetic character. If this function is applied to an argument which is not lowercase the result will be the same as the argu-

ment unchanged.

definition: toUpper c

| isLower c = toEnum (fromEnum c - fromEnum 'a' + fromEnum 'A')

| otherwise = c

usage: Prelude> toUpper 'a'

,Α,

Prelude> toUpper '3'

,3,

truncate

type: truncate :: (RealFrac a, Integral b) => a -> b

description: drops the fractional part of a floating point number, returning

only the integral part.

usage: Prelude> truncate 3.2

3

Prelude> truncate (-3.2)

-3

note:

unlines

type: unlines :: [String] -> String

description: converts a list of strings into a single string, placing a new-

line character between each of them. It is the converse of the

function lines.

definition: unlines xs

= concat (map addNewLine xs)

where

addNewLine 1 = 1 ++ "n"

usage: Prelude> unlines ["hello world", "it's me,", "eric"]

"hello world\nit's me,\neric\n"

until

type: until :: (a -> Bool) -> (a -> a) -> a -> a

description: given a predicate, a unary function and a value, it recursively

re—applies the function to the value until the predicate is satisfied. If the predicate is never satisfied until will not terminate.

definition: until p f x

| p x = x

| otheriwise = until p f (f x)

usage: Prelude> until (>1000) (*2) 1

1024

unwords

```
type: unwords :: [String] -> String
```

description: concatenates a list of strings into a single string, placing a single

space between each of them.

definition: unwords [] = []

unwords ws

= foldr1 addSpace ws

where

addSpace w s = w ++ (' ':s)

usage: Prelude> unwords ["the", "quick", "brown", "fox"]

"the quick brown fox"

words

type: words :: String -> [String]

description: breaks its argument string into a list of words such that each

word is delimited by one or more whitespace characters.

definition: words s

| findSpace == [] = []
| otherwise = w : words s''

where

(w, s'') = break isSpace findSpace
findSpace = dropWhile isSpace s

usage: Prelude> words "the quick brown\n\nfox"

["the", "quick", "brown", "fox"]

zip

type: $zip :: [a] \rightarrow [b] \rightarrow [(a,b)]$

description: applied to two lists, returns a list of pairs which are formed by

tupling together corresponding elements of the given lists. If the two lists are of different length, the length of the resulting

list is that of the shortest.

definition: zip xs ys

= zipWith pair xs ys

where

pair x y = (x, y)

usage: Prelude> zip [1..6] "abcd"

[(1, 'a'), (2, 'b'), (3, 'c'), (4, 'd')]

zipWith

type: $zipWith :: (a \rightarrow b \rightarrow c) \rightarrow [a] \rightarrow [b] \rightarrow [c]$

description: applied to a binary function and two lists, returns a list contain-

ing elements formed be applying the function to corresponding

elements in the lists.

definition: zipWith z (a:as) (b:bs) = z a b : zipWith z as bs

zipWith _ _ = []

usage: Prelude> zipWith (+) [1..5] [6..10]

[7, 9, 11, 13, 15]

1.2 A description of standard Haskell operators

Operators are simply functions of one or two arguments. Operators usually get written between their arguments (called infix notation), rather than to the left of them. Many operators have symbolic names (like + for plus), however this is out of convention rather than necessity. Others have completely textual names (such as 'div' for integer division).

The following table lists many useful operators defined in the Prelude. Definitions of associativity and binding power are given after the table.

symbol	behaviour	type	$assoc-\ iativity$	$egin{array}{c} bind-\ ing\ power \end{array}$
!!	list subscript	[a] -> Int -> a	left	9
	compose	(a -> b) -> (c -> a) -> c -> b	right	9
^	exponentiation	(Integral b, Num a) => a -> b -> a	right	8
**	exponentiation	Floating a => a -> a -> a	right	8
*	multiplication	Num a => a -> a -> a	left	7
/	division	Fractional a => a -> a -> a	left	7
'div'	integer division	Integral a => a -> a -> a	left	7
'mod'	modulus	Integral a => a -> a -> a	left	7
+	plus	Num a => a -> a -> a	left	6
_	minus	Num a => a -> a -> a	left	6
:	list construct	a -> [a] -> [a]	right	5
++	concatenate	[a] -> [a] -> [a]	right	5
/=	not equal	Eq a => a -> a -> Bool	non	4
==	equal	Eq a => a -> a -> Bool	non	4
<	less than	Ord a => a -> a -> Bool	non	4
<=	less than	Ord a => a -> a -> Bool	non	4
	or equal			
>	greater than	Ord a => a -> a -> Bool	non	4
>=	greater than	Ord a => a -> a -> Bool	non	4
	or equal			
'elem'	list contains	Eq a => a -> [a] -> Bool	non	4
'notElem'	list not contains	Eq a => a -> [a] -> Bool	non	4
&&	logical and	Bool -> Bool -> Bool	right	3
11	logical or	Bool -> Bool -> Bool	right	3

The higher the binding power the more tightly the operator binds to its arguments.

Function application has a binding power of 10,
and so takes preference over any other operator application.

Associativity: sequences of operator applications are allowed in Haskell for the convenience of the programmer. However, in some circumstances the meaning of such a sequence can be ambiguous. For example, we could interpret the expression 8-2-1 in two ways, either as (8-2)-1, or as 8-(2-1) (each interpretation having a different value). Associativity tells us whether a sequence of a particular operator should be bracketed to the left or to the right. As it happens, the minus operator (-) is left associative, and so Haskell chooses the first of the alternative interpretations as the meaning of the above expression. The choice of associativity for an operator is quite arbitrary, however, they usually follow conventional mathematical notation. Note that some operators are *non-associative*, which means that they cannot be applied in sequence. For example, the equality operator (==) is non-associative, and therefore the following expression is not allowed in Haskell: 2 = (1 + 1) = (3 - 1).

Binding Power: Haskell expressions may also contain a mixture of operator applications which can lead to ambiguities that the rules of associativity cannot solve. For example, we could interpret the expression 3 - 4 * 2 in two ways, either as (3 - 4) * 2, or as 3 - (4 * 2) (each interpretation having a different value). Binding power tells us which operators take precedence in an expression containing a mixture of operators. The multiplication operator (*), has a binding power of 7 (out of a possible 10), and the minus operator (-) has a binding power of 6. Therefore the multiplication operator takes precedence over the minus operator, and thus Haskell chooses the second of the alternative interpretations as the meaning of the above expression. All operators must have a binding power assigned to them which ranges from 1 to 10. Function application takes prededence over everything else in an expression, and so the expression reverse [1..10] ++ [0] is interpreted as (reverse [1..10]) ++ [0], rather than reverse ([1..10] ++ [0]).

1.3 Using the standard Haskell operators

!!

description: given a list and a number, returns the element of the list whose

position is the same as the number.

usage: Prelude> [1..10] !! 0

1

Prelude> "a string" !! 3

'nt,

notes: the valid subscripts for a list l are: $0 \le subscript \le ((length \ l) - length \ l)$

1). Therefore, negative subscripts are not allowed, nor are subsripts greater than one less than the length of the list argument. Subscripts out of this range will result in a program error.

description: composes two functions into a single function.

usage: Prelude> (sqrt . sum) [1,2,3,4,5]

3.87298

notes: (f.g.h) x is equivalent to f(g(h x)).

**

description: raises its first argument to the power of its second argument.

The arguments must be in the Floating numerical type class,

and the result will also be in that class.

usage: Prelude> 3.2**pi

38.6345

^

description: raises its first argument to the power of its second argument.

The first argument must be a member of the Num typeclass, and the second argument must be a member of the Integral typeclass. The result will be of the same type as the first

argument.

usage: Prelude> 3.2^4

104.858

%

description: takes two numbers in the Integral typeclass and returns the

most simple ratio of the two.

usage: Prelude> 20 % 4

5 % 1

Prelude> (5 % 4)^2

25 % 16

*

description: returns the multiple of its two arguments.

usage: Prelude> 6 * 2.0

12.0

/

description: returns the result of dividing its first argument by its second.

Both arguments must in the type class Fractional.

usage: Prelude> 12.0 / 2

6.0

'div'

description: returns the integral division of the first argument by the second

argument. Both arguments must be in the type class Integral.

usage: Prelude> 10 'div' 3

3

Prelude> 3 'div' 10

0

notes: 'div' is integer division such that the result is truncated to-

wards negative infinity.

Prelude> (-12) 'div' 5

-3

Prelude> 12 'div' 5

2

```
'mod'
 description:
 returns the integral remainder after dividing the first argu-
 ment by the second. Both arguments must be in the type class
 Integral.
 usage:
 Prelude> 10 'mod' 3
 Prelude> 3 'mod' 10
 description:
 returns the addition of its arguments.
 Prelude> 3 + 4
 usage:
 Prelude> (4 % 5) + (1 % 5)
 1 % 1
 description:
 returns the substraction of its second argument from its first.
 Prelude> 4 - 3
 usage:
 Prelude> 4 - (-3)
 description:
 prefixes an element onto the front of a list.
 Prelude> 1:[2,3]
 usage:
 [1,2,3]
 Prelude> True:[]
 [True]
 Prelude> 'h':"askell"
 "haskell"
++
 description:
 appends its second list argument onto the end of its first list
 argument.
 usage:
 Prelude> [1,2,3] ++ [4,5,6]
 [1,2,3,4,5,6]
 Prelude> "foo " ++ "was" ++ " here"
 "foo was here"
/=
 description:
 is True if its first argument is not equal to its second argument,
 and False otherwise. Equality is defined by the == operator.
```

usage: Prelude> 3 /= 4

True

Prelude> [1,2,3] /= [1,2,3]

 ${\tt False}$

Both of its arguments must be in the Eq type class.

==

description: is True if its first argument is equal to its second argument,

and False otherwise. Equality is defined by the == operator.

Both of its arguments must be in the Eq

usage: Prelude> 3 == 4

False

Prelude> [1,2,3] == [1,2,3]

True

<

description: returns True if its first argument is strictly less than its second

argument, and False otherwise. Both arguments must be in

the type class Ord.

usage: Prelude> 1 < 2

True

Prelude> 'a' < 'z'

True

Prelude> True < False

False

<=

description: returns True if its first argument is less than or equal to its

second argument, and False otherwise. Both arguments must

be in the type class Ord.

usage: Prelude> 3 <= 4

True

Prelude> 4 <= 4

True

Prelude> 5 <= 4

False

>

description:

usage: returns True if its first argument is strictly greater than its

second argument, and False otherwise. Both arguments must

be in the type class Ord.

Prelude> 2 > 1

True

Prelude> 'a' > 'z'

False

Prelude> True > False

True

>=

description:

usage: returns True if its first argument is greater than or equal to its

second argument, and False otherwise. Both arguments must

be in the type class Ord.

Prelude> 4 >= 3

True

Prelude> 4 >= 4

True

Prelude> 4 >= 5

False

'elem'

description: returns True if its first argument is an element of the list as its

second argument, and False otherwise.

usage: Prelude> 3 'elem' [1,2,3]

True

Prelude> 4 'elem' [1,2,3]

False

'notElem'

description: returns True if its first argument is not an element of the list

as its second argument.

usage: Prelude> 3 'notElem' [1,2,3]

False

Prelude> 4 'notElem' [1,2,3]

True

&&

description: returns the logical conjunction of its two boolean arguments.

usage: Prelude> True && True

True

Prelude> (3 < 4) && (4 < 5) && False

False

 Π

description: returns the logical disjunction of its two boolean arguments.

usage: Prelude> True || False

True

Prelude> (3 < 4) || (4 > 5) || False

True

1.4 Type Classes from the Haskell Prelude

Eq

description: Types which are instances of this class have equality defined

upon them. This means that all elements of such types can be

compared for equality.

• All Prelude types except IO and functions.

notes: Functions which use the equality operators (==, /=) or the func-

tions elem or notElem will often be subject to the Eq type class, thus requiring the constraint Eq a => in the type signature for

that function.

Ord

 $\mbox{\bf description:} \qquad \mbox{\bf Types which are instances of this class have a complete ordering}$

defined upon them.

instances: • All Prelude types except IO, functions, and IOError.

notes: Functions which use the comparison operators (>, <, >=, <=),

or the functions max, min, maximum or minimum will often be subject to the Ord type class, thus requiring the constraint Ord

a => in the type signature for that function.

Enum

description: Types which are instances of this class can be enumerated.

This means that all elements of such types have a mapping to a unique integer, thus the elements of the type must be

sequentially ordered.

instances: • Bool

• Char

• Int

• Integer

• Float

• Double

notes: Functions which use dot-dot notation (eg [1,3 .. y]) in list

comprehensions will often be subject to the Enum type class, thus requiring the constraint Enum a => in the type signature

for that function.

Show

description: Types which are instances of this class have a printable repre-

sentation. This means that all elements of such types can be

given as arguments to the function show.

instances: • All Prelude types.

notes: Functions which use the function show will often be subject to

the Show type class, thus requiring the constraint Show a =>

in the type signature for that function.

Read

description: Types which are instances of this class allow a string repre-

sentation of all elements of the type to be converted to the

corresponding element.

instances: • All Prelude types except IO and functions.

notes: Functions which use the function read will often be subject to

the Read type class, thus requiring the constraint Read a =>

in the type signature for that function.

Num

description: This is the parent class for all the numeric classes. Any type

which is an instance of this class must have basic numeric operators (such as plus, minus and multiply) defined on them, and must be able to be converted from an Int or Integer to

an element of the type.

instances: • Int

• Integer

• Float

• Double

notes: Functions which perform operations which are applicable to all

numeric types, but not to other non-numeric types will often be subject to the Num type class, thus requiring the constraint

Num a => in the type signature for that function.

Real

description: This class covers all the numeric types whose elements can be expressed as a ratio.

instances: • Int

• Integer

• Float

• Double

Fractional

description: This class covers all the numeric types whose elements are frac-

tional. All such types must have division defined upon them, they must have a reciprocal, and must be convertible from rational numbers, and double precision floating point numbers.

instances: • Float

• Double

notes: Functions which use the division operator (/) will often be sub-

ject to the Fractional type class, thus requiring the constraint Fractional a => in the type signature for that function.

Integral

description: This class covers all the numeric types whose elements are in-

tegral.

instances: • Int

• Integer

notes: Functions which use the operators div or mod will often be sub-

ject to the Integral type class, thus requiring the constraint Integral a => in the type signature for that function.

Floating

description: This class covers all the numeric types whose elements are float-

ing point numbers.

instances: • Float

• Double

notes: Functions which use the constant pi or the functions exp, log,

sqrt, sin, cos or tan will often be subject to the Floating
type class, thus requiring the constraint Floating a => in the

type signature for that function.

1.5 The Haskell Prelude Class hierarchy

Figure 1: A sample of the class hierarchy from the Haskell Prelude

Figure 1 illustrates a sample of the type class hierarchy from the Haskell Prelude. Arrows in the diagram represent the ordering of classes in the hierarchy. For example, for a type to be in the class Ord it must also be in the class Eq. Note that the class Read is separate from the rest of the hierarchy.