Chapter 2

A Module of Shapes: Part I

Defining New Datatypes

- The ability to define new data types in a programming language is important.
- Kinds of data types:
 - enumerated types
 - records (or products)
 - variant records (or sums)
 - recursive types
- Haskell's data declaration provides these kinds of data types in a uniform way that abstracts away from their implementation details, by providing an abstract interface to the newly defined type.
- Before looking at the example from Chapter 2, let's look at some simpler examples.

The Data Declaration

- Example of an enumeration data type:
 - data Day = Sun | Mon | Tue | Wed | Thu | Fri | Sat deriving Show
- The names **Sun through Sat** are constructor constants (since they have no arguments) and are the *only* elements of the type.
- For example, we can define:

```
valday :: Integer -> Day
valday 1 = Sun
valday 2 = Mon
valday 3 = Tue
valday 4 = Wed
valday 5 = Thu
valday 6 = Fri
valday 7 = Sat
Hugs> valday 4
```

Constructors & Patterns

- Constructors can be matched by patterns.
- For example:

```
dayval :: Day -> Integer
dayval Sun = 1
dayval Mon = 2
dayval Tue = 3
dayval Wed = 4
dayval Thu = 5
dayval Fri = 6
dayval Sat = 7

Hugs> dayval Wed
```

Other Enumeration Data Type Examples

```
data Bool = True | False -- predefined in Haskell
 deriving Show
data Direction = North | East | South | West
 deriving Show
data Move = Paper | Rock | Scissors
 deriving Show
beats :: Move -> Move
beats Paper = Scissors
beats Rock = Paper
beats Scissors = Rock
Hugs> beats Paper
Scissors
```

Variant Records

More complicated data types:

```
data Tagger = Tagn Integer | Tagb Bool deriving Show
```

These constructors are not constants – they are functions:

```
Tagn :: Integer -> Tagger
Tagb :: Bool -> Tagger
```

- As for all constructors, something like "Tagn 12"
 - Cannot be simplified
 (and thus, as discussed in Chapter 1, it is a value).
 - Can be used in patterns.

Example functions on Tagger

```
number (Tagn n) = n
boolean (Tagb b) = b
isNum (Tagn _) = True
isNum (Tagb _) = False
isBool x = not (isNum x)
Hugs> :t number
number :: Tagger -> Integer
Hugs> number (Tagn 3)
3
Hugs> isNum (Tagb False)
False
```

Another Variant Record Data Type

```
data Temp = Celsius Float
| Fahrenheit Float
| Kelvin Float
```

We can use patterns to define functions over this type:

```
toKelvin (Celsius c) = Kelvin (c + 272.0)
toKelvin (Fahrenheit f) =
 Kelvin ( 5/9*(f-32.0) + 272.0 )
toKelvin (Kelvin k) = Kelvin k
```

Finally: the **Shape** Data Type from the Text

 The Shape data type from Chapter 2 is another example of a variant data type:

- The last line "deriving Show" tells the system to build a show function for the type Shape (more on this later).
- We can also define functions yielding refined shapes:

```
circle, square :: Float -> Shape
circle radius = Ellipse radius radius
square side = Rectangle side side
```

Functions over shape

Functions on shapes can be defined using pattern matching.

Note use of auxiliary function.

Note use of nested patterns.

Note use of wild card pattern (which matches anything).

Algorithm for Computing Area of Polygon_

totalArea = area (triangle [A,B,C]) + area (polygon[A,C,D,E,F])

TriArea

```
triArea v1 v2 v3 =
  let a = distBetween v1 v2
 b = distBetween v2 v3
 c = distBetween v3 v1
 s = 0.5*(a+b+c)
  in sqrt (s*(s-a)*(s-b)*(s-c))

distBetween (x1,y1) (x2,y2)
  = sqrt ((x1-x2)^2 + (y1-y2)^2)
```