CS331 Haskell Tutorial 01 Basic of Haskell

A. Sahu

Dept of Comp. Sc. & Engg.

Indian Institute of Technology Guwahati

<u>Outline</u>

- Introduction: Installing, Invoking, Hello world
- Functional programming
 - Basic
- Typed
- Isomorphic
- Currying, Composition
- Lazy Evaluation

Installing Haskell: GHC and Cabal

- Ubuntu
 - sudo add-apt-repository ppa:hvr/ghc
 - sudo apt-get update
 - sudo apt-get install -y cabal-install ghc
- Windows in command mode
 - Start-Process powershell -Verb runAs
 - Set-ExecutionPolicy Bypass -Scope Process -Force;
 [System.Net.ServicePointManager]::SecurityProtocol =
 [System.Net.ServicePointManager]::SecurityProtocol -bor 3072; iex ((New-Object System.Net.WebClient).DownloadString('https://chocolatey.org/install.ps1'))
 - Download https://get.haskellstack.org/stable/windows-x86_64-installer.exe
 - choco install haskell-dev
- Issue command: ghci or ghc

GHC and Cabal

- GHC (Glasgow Haskell Compiler, version 10) is the version of Haskell I am using
 - GHCi is the REPL
 - Just enter ghci at the command line
- \$ghci

Prelude> "Hello, World!"

Prelude> putStrLn "Hello World"

- Create object file: put putStrLn "Hello World" in file hw.hs
 - \$ghc –o hello hw.hs
 - \$./hello

Functions

• Function is a black box that converts input to output. A basis of software component.

Using Haskell

You can do arithmetic at the prompt:

```
- Prelude> 2 + 2
4
```

You can call functions at the prompt:

```
- Prelude> sqrt 10
3.16228
```

 The GHCi documentation says that functions must be loaded from a file:

```
- Prelude > :1 "test.hs"
Reading file "test.hs":
```

But you can define them in GHCi with let

```
- let double x = 2 * x
```

Lexical issues

- Haskell is case-sensitive
 - Variables begin with a lowercase letter
 - Type names begin with an uppercase letter
- Indentation matters (braces and semicolons can also be used, but it's not common)
- There are two types of comments:
 - - (two hyphens) to end of line
 - { multi-line { these may be nested } }

Semantics of Haskell

- The best way to think of a Haskell program is as a single mathematical expression
 - In Haskell you do not have a sequence of "statements", each of which makes some changes in the state of the program
 - Instead you evaluate an expression, which can call functions
- Haskell is a functional programming language

Functional Programming (FP)

- Functions are first-class objects. That is, they are values, just like other objects are values, and can be treated as such Functions can be
 - assigned to variables, passed as parameters to higherorder functions, returned as results of functions
 - There is some way to write function literals
- Functions should only transform their inputs into their outputs
 - A function should have no side effects
 - It should not do any input/output
 - It should not change any state (any external data)

Functional Programming (FP)

- Given the same inputs, a function should produce the same outputs, every time--it is deterministic
- If a function is side-effect free and deterministic, it
 has referential transparency—all calls to the function
 could be replaced in the program text by the result of
 the function
 - But we need random numbers, date and time, input and output, etc.

Types

- Haskell is strongly typed...
- But type declarations are seldom needed, because Haskell does type inferencing
- Primitive types: Int, Float, Char, Bool
- Lists: [2, 3, 5, 7, 11]
 - All list elements must be the same type
- Tuples: (1, 5, True, 'a')
 - Tuple elements may be different types

Bool Operators

- Bool values are True and False
 - Notice how these are capitalized
- "And" is infix &&
- "Or" is infix
- "Not" is prefix not
- Functions have types
 - "Not" is type Bool -> Bool
 - "And" and "Or" are type Bool -> Bool ->

Arithmetic on Integers

- + * / ^ are infix operators
 - Add, subtract, and multiply are type
 (Num a) => a -> a -> a
 - Divide is type (Fractional a) => a -> a -> a
 - Exponentiation is type
 (Num a, Integral b) => a -> b -> a
- even and odd are prefix operators
 - They have type (Integral a) => a -> Bool
- div, quot, gcd, lcm are also prefix
 - They have type (Integral a) => a -> a -> a

Floating-Point Arithmetic

- + * / ^ are infix operators, with the types specified previously
- sin, cos, tan, log, exp, sqrt, log, log10
 - These are prefix operators, with type
 - (Floating a) => a -> a
- pi
 - Type Float
- truncate
 - Type (RealFrac a, Integral b) => a > b

Operations on Chars

- These operations require import Data. Char
- ord is Char -> Int
- chr is Int -> Char
- isPrint, isSpace, isAscii, isControl, isUpper, isLower, isAlpha, isDigit, isAlphaNum are all Char-> Bool
- A string is just a list of Char, that is, [Char]
 "abc" == ['a', 'b', 'c']

Polymorphic Functions

- == /=
 - Equality and inequality tests are type

```
(Eq a) \Rightarrow a \rightarrow a \rightarrow Bool
```

- < <= >= >
 - These comparisons are type
 (Ord a) => a -> a -> Bool
- show will convert almost anything to a string
- Any operator can be used as infix or prefix
 - -(+) 2 2 is the same as 2 + 2
 - 100 `mod` 7 is the same as mod 100 7

Simple Functions

Functions are defined using =

```
-Prelude> avg x y = (x + y) / 2
```

type or :t tells you the type

```
-Prelude>:t avg
avg: (Fractional a) => a -> a -> a
```

Example of Functions

• Double a given input.

```
square :: Int -> Int
Prelude>square x = x*x
Prelude>square 5
```

Conversion from fahrenheit to celcius

```
fahr_to_celcius :: Float -> Float
Prelude> fahr_to_celcius temp = (temp - 32)/1.8
Prelude> :t fahr_to_celcius
```

• A function with multiple results - quotient & remainder

```
divide :: Int -> Int -> (Int,Int)
divide x y = (div x y, mod x y)
```

Expression-Oriented

- Instead of imperative commands/statements, the focus is on expression.
- Instead of *command/statement*:

if e1 then stmt1 else stmt2

• We use conditional *expressions*:

if e1 then e2 else e3

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)
```

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
```

• For scope bindings over guarded expressions, we require a where construct instead:

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.

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
```

Values and Types

- As a purely functional language, all computations are done via evaluating *expressions* (syntactic sugar) to yield *values* (normal forms as answers).
- Each expression has a *type* which denotes the set of possible outcomes.
- v :: t can be read as value v has type t.
- Examples of *typings*, associating a value with its corresponding type are:

Built-In Types

• They are not special:

```
data Char = 'a' | 'b' | ...

data Int = -65532 | ... | -1 | 0 | 1 | ... | 65532

data Integer = ... | -2 | -1 | 0 | 1 | 2 | ...
```

• Tuples are also built-in.

```
data (a,b) = M2 (a,b)
data (a,b,c) = M3 (a,b,c)
data (a,b.c.d) = M4 (a,b,c,d)
```

• List type uses an infix operator:

```
data [a] = [] | a : [a]

[1,2,3] is short hand for 1 : (2 : (3 : []))
```

User-Defined Algebraic Types

• Can describe enumerations:

• Can also describe a tuple

• Pt is a data constructor with type a -> a -> Point a

```
Pt 2.0 3.1 :: Point Float
Pt 'a' 'b' :: Point Char
Pt True False :: Point Bool
```

Recursive Types

• Some types may be recursive:

```
data Tree a = Leaf a | Branch (Tree a) (Tree a)
```

• Two data constructors:

```
Leaf :: a -> Tree a
Branch :: Tree a -> Tree a -> Tree a
```

• An example function over recursive types:

Polymorphic Types

- Support types that are universally quantified in some way over all types.
- 8 c. [c] denotes a family of types, for every type c, the type of lists of c.
- Covers [Integer], [Char], [Integer->Integer], etc.
- Polymorphism help support reusable code, e.g

```
length :: 8 a. [a] -> Integer
length [] = 0
length (x:xs) = 1 + length xs

Prelude> :t length
```

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?

Principal Types

• Some types are more general than others:

```
[Char] <: 8 a. [a] <: 8 a. a
```

- An expression's *principal type* is the *least general type* that contains all instances of the expression.
- For example, the *principal type* of head function is [a]->a, while [b] -> a, b -> a, a are correct but too general but [Integer] -> Integer is too specific.
- Principal type can help supports software reusability with accurate type information.

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

$$-avg = \langle x y - \rangle (x + y) / 2$$

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.

Functions

• Functions can be written in two main ways:

```
add :: Integer -> Integer
add x y = x+y

add2 :: (Integer,Integer) -> Integer
add2(x,y) = x+y
```

• The first version allows a function to be returned as result after applying a single argument.

```
inc :: Integer -> Integer
inc = add 1
```

• The second version needs all arguments. Same effect requires a lambda abstraction:

```
inc = \ x \rightarrow add2(x,1)
```

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
add = \ x y \rightarrow x+y
```