CS331 Haskell Tutorial 02

A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Functional programming
- Let constructs
- Writing Fact in multiple ways
- Currying, Composition
- Lazy Evaluation

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:

```
fact n = case n of 0 \rightarrow 1 a -> a * fact (a-1)
```

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

Conditional \rightarrow **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:

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)
```

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 E e \rightarrow v, it follows that v :: t
```

Polymorphic Types

• 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?

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 = \xy -> (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 = \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<br/>add = \ \ x y \rightarrow x+y
```

Haskell Brooks Curry

- Haskell Brooks
 Curry (September
 12, 1900 –
 September 1,
 1982)
- Developed
 Combinatorial
 Logic, the basis for
 Haskell and many
 other functional
 languages

Currying

- Technique named after: logician Haskell Curry
- Currying absorbs an argument into a function, returning a new function that takes one fewer argument
- f a b = (f a) b, where (f a) is a curried function
- For example, if avg = \x y -> (x + y) / 2 then (avg 6) returns a function
 - This new function takes one argument (y) and returns the average of that argument with 6
- Consequently, we can say that in Haskell, every function takes exactly one argument

Currying

- For example, if avg = \x y -> (x + y) / 2 then (avg 6) returns a function
 - This new function takes one argument (y) and returns the average of that argument with 6

```
Prelude> avg = \xy - \xy - \xy / 2
Prelude> (avg 6) 20
```

Currying example

- "And", &&, has the type Bool -> Bool -> Bool
 x && y can be written as (&&) x y
 If x is True,
 (&&)x is a function that returns the value of y
 If x is False,
 (&&)x is a function that returns False
 - It accepts y as a parameter, but doesn't use its value

Slicing

• negative = (< 0)

```
Main> negative 5
False
Main> negative (-3)
True
Main> :type negative
negative :: Integer -> Bool
Main>
```

Factorial I

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

This is an extremely conventional definition.

Factorial II

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

Each indicates a "guard."

Notice where the equal signs are.

Factorial III

```
fact n = case n of
 0 -> 1
 n -> n * fact (n - 1)
```

This is essentially the same as the last definition.

Factorial IV

You can introduce new variables with

let declarations in expression

```
fact n
| n == 0 = 1
| otherwise = let m = n - 1 in n * fact m
```

Factorial V

You can also introduce new variables with

expression where declarations

List

List creation/declaration

```
myData = [1,2,3,4,5,6,7]
```

Operations on Lists I

head	[a] -> a	First element
tail	[a] -> [a]	All but first
•	a -> [a] -> [a]	Add as first
last	[a] -> a	Last element
init	[a] -> [a]	All but last
reverse	[a] -> [a]	Reverse

Operations on Lists II

!!?	[a]?->?Int?->?a?	Index (from 0)
take🛚	Int2->2[a]2->2[a]2	First n elements
drop⊡	Int@->@[a]@->@[a]@	Remove first n
nub⊡	[a]?->?[a]?	Remove duplicates
length1	[a]2->2Int2	Number of elements

Operations on Lists III

elem, [] notElem[]	a@->@[a]@->@Bool@	Membership
concat	[[a]]P->P[a]P	Concatenate lists

Operations on Tuples

fst2 (a,2b)2->2a2	First of two elements
snd@ (a,@b)@->@b@	Second of two elements

...and nothing else, really.

Finite and Infinite Lists

[ab]	All values a to b	[14]?=? [1,?2,?3,?4]
[a]	All values a and larger	[1] = positive integers
[a,⊡bc]	a step (b-a) up to c	[1,2310]P=P [1,3,5,7,9]
[a, 2b]	a step (b-a)	[1, 23] = positive odd integers

List Comprehensions-0

Notation for constructing new lists from old:

```
myData = [1,2,3,4,5,6,7]

twiceData = [2 * x | x <- myData]
-- [2,4,6,8,10,12,14]

twiceEvenData = [2 * x | x <- myData, x `mod` 2 == 0]
-- [4,8,12]</pre>
```

Similar to "set comprehension"

```
\{x \mid x \in Odd \land x > 6\}
```

List Comprehensions I

- [expression_using_x | x <- list]
 - read: <expression> where x is in <list>
 - x <- list is called a generator</p>
- Example: [x * x | x <- [1..]]
 - This is the list of squares of positive integers
- take 5 [x * x | x <- [1..]]
 - -[1,4,9,16,25]

List Comprehensions II

 [expression_using_x_and_y | x <- list, y <- list] take 10 [x*y | x <- [2..], y <- [2..]] -[4,6,8,10,12,14,16,18,20,22] take 10 [x * y | x <- [1..], y <- [1..]] -[1,2,3,4,5,6,7,8,9,10] take 5 [(x,y) | x <- [1,2], y <- "abc"] - [(1, 'a'),(1, 'b'),(1, 'c'),(2, 'a'),(2, 'b')]

List Comprehensions III

```
[ expression_using_x | generator_for_x,
test_on_x]
```

```
 take 5 [x*x | x <- [1..], even x]</li>
 -[4,16,36,64,100]
```

List Comprehensions IV

- [x+y | x <- [1..5], even x, y <- [1..5], odd y]
 [3,5,7,5,7,9]
- [x+y | x <- [1..5], y <- [1..5], even x, odd y]
 -[3,5,7,5,7,9]
- [x+y | y <- [1..5], x <- [1..5], even x, odd y]
 -[3,5,5,7,7,9]

Set Comprehensions

In mathematics, the <u>comprehension</u> notation can be used to construct new sets from old sets.

$$\{x^2 \mid x \in \{1...5\}\}$$

The set $\{1,4,9,16,25\}$ of all numbers x^2 such that x is an element of the set $\{1...5\}$.

Lists Comprehensions

In Haskell, a similar comprehension notation can be used to construct new <u>lists</u> from old lists.

$$[x^2 \mid x \leftarrow [1..5]]$$

The list [1,4,9,16,25] of all numbers x^2 such that x is an element of the list [1..5].

Note: Lists Comprehensions

******The expression $x \leftarrow [1..5]$ is called a generator, as it states how to generate values for x.

Comprehensions can have <u>multiple</u> generators, separated by commas. For example:

>
$$[(x,y) \mid x \leftarrow [1,2,3], y \leftarrow [4,5]]$$

 $[(1,4),(1,5),(2,4),(2,5),(3,4),(3,5)]$

Lists Comprehensions

****Changing the order of the generators changes** the order of the elements in the final list:

>
$$[(x,y) | y \leftarrow [4,5], x \leftarrow [1,2,3]]$$

 $[(1,4),(2,4),(3,4),(1,5),(2,5),(3,5)]$

#Multiple generators are like <u>nested loops</u>, with later generators as more deeply nested loops whose variables change value more frequently.

Lists Comprehensions

For example:

 $x \leftarrow [1,2,3]$ is the last generator, so the value of the x component of each pair changes most frequently.

Factorial VI: Revisited

```
product [] = 1
product (a:x) = a * product x

fact n = product [1..n]
```

Dependent Generators

Later generators can <u>depend</u> on the variables that are introduced by earlier generators.

$$[(x,y) \mid x \leftarrow [1..3], y \leftarrow [x..3]]$$

The list [(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)] of all pairs of numbers (x,y) such that x,y are elements of the list [1..3] and $y \ge x$.

Guards

List comprehensions can use <u>guards</u> to restrict the values produced by earlier generators.

[x |
$$x \leftarrow [1..10]$$
, even x]

The list [2,4,6,8,10] of all numbers x such that x is an element of the list [1..10] and x is even.

Guards

Using a guard we can define a function that maps a positive integer to its list of <u>factors</u>:

```
factors :: Int \rightarrow [Int]
factors n =
[x | x \leftarrow [1..n], n `mod` x == 0]
```

For example:

```
> factors 15
[1,3,5,15]
```

Guards

A positive integer is <u>prime</u> if its only factors are 1 and itself. Hence, using factors we can define a function that decides if a number is prime:

```
prime :: Int \rightarrow Bool
prime n = factors n == [1,n]
```

For example:

```
> prime 15
False
> prime 7
True
```

Using a guard we can now define a function that returns the list of all <u>primes</u> up to a given limit:

```
primes :: Int \rightarrow [Int]
primes n = [x | x \leftarrow [2..n], prime x]
```

For example:

```
> primes 40
[2,3,5,7,11,13,17,19,23,29,31,37]
```

Thanks