Chapter 1

Problem Solving, Programming, and Calculation

Introduction

- Be sure to understand your problem well.
- Find a solution that is correct. But there may be several solutions that trade off efficiency (in time, space, number of processors, etc.) and clarity.
- In this text Haskell is used to express solutions to problems of many kinds.
- Haskell is a functional language quite unlike most conventional programming languages (such as C, C++, Java, Visual Basic, etc.).
- To best understand Haskell, understand the concept of computation by calculation.

Computation by Calculation

 Computation by calculation is a simple concept that everyone should be familiar with, since it's not unlike ordinary arithmetic calculation. For example:

```
3 * (9 + 5)

→ 3 * 14

→ 42
```

 However, since we want computers to perform these tasks, we are also interested in issues such as efficiency:

```
3 * (9 + 5)

→ 3*9 + 3*5

→ 27 + 3*5

→ 27 + 15

→ 42
```

• Same answer, but the former was *more efficient* than the latter, since it took a fewer number of steps.

Abstraction

- We are also interested in abstraction: the process of recognizing a repeating pattern, and capturing it succinctly in one place instead of many.
- For example:

```
3*(9+5)  4*(6+2)  7*(8+1)  ...
This repeating pattern can be captured as a function:
  easy x y z = x*(y+z)
Then each instance can be replaced by:
  easy 3 9 5  easy 4 6 2  easy 7 8 1  ...
```

• We can also perform calculations with *symbols*. For example, we can *prove* that **easy a b c = easy a c b**:

```
easy a b c

→ a*(b+c) { unfold }

→ a*(c+b) { commutativity of + }

→ easy a c b { fold }
```

Expressions, Values, and Types

- The objects on which we calculate are called expressions.
- When no more unfolding (of either a primitive or user-defined function) is possible, the resulting expression is called a *value*.
- Every expression (and therefore every value) has a type.
 (A type is a collection of expressions with common attributes.)
- We write exp :: T to say that expression exp has type T.
- Examples:
 - Atomic expressions:

```
42 :: Integer, 'a' :: Char, True :: Bool
```

Structured expressions:

```
[1,2,3] :: [Integer] - a list of integers
('b',4) :: (Char, Integer) - a pair consisting of
a character and an
```

integer

• Functions:

```
(+) :: Integer -> Integer -> Integer easy :: Integer -> Integer ->
```

Abstraction

- Our derivation of the function easy is a good example of the use of the abstraction principle: separating a repeating pattern from the particular instances in which it appears. In particular, the example demonstrates functional abstraction.
- Naming is an even simpler kind of abstraction:

```
let pi = 3.14159
in 2*pi*r1 + 2*pi*r2
```

- Data abstraction is the use of data structures to store common values on which common operations may be applied in an abstract manner.
- The "circle areas" example from the text demonstrates all three kinds of abstraction.

"Circle Areas" Example

Original program:

```
totalArea r1 r2 r3 = pi*r1^2 + pi*r2^2 + pi*r3^2
```

A more abstract program:

```
totalArea r1 r2 r3 =
  listSum [circArea r1, circArea r2, circArea r3]
listSum [] = 0
listSum (a:as) = a + listSum as
circArea r = pi*r^2
```

- The new program is longer than the old in what ways is it better?
 - The code for the area of a circle has been isolated (using functional abstraction), thus minimizing errors and facilitating change and reuse.

Proof by Calculation

```
 Proof that the new totalArea is equivalent to the old:

listSum [circArea r1, circArea r2, circArea r3]
→ { unfold listSum }
circArea r1 + listSum [circArea r2, circArea r3]
→ { unfold listSum }
circArea r1 + circArea r2 + listSum [circArea r3]
→ { unfold listSum }
circArea r1 + circArea r2 + circArea r3 + listSum []
→ { unfold listSum }
circArea r1 + circArea r2 + circArea r3 + 0
→ { unfold circArea (three places) }
pi*r1^2 + pi*r2^2 + pi*r3^2 + 0
→ { simple arithmetic }
pi*r1^2 + pi*r2^2 + pi*r3^2
```