Chapter 5

Polymorphic and Higher-Order Functions

Polymorphic Length

"a" is a type variable. It is lowercase to distinguish it from type names, which are capitalized.

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

Polymorphic functions don't "look at" their polymorphic arguments, and thus don't care what the type is:

```
length [1,2,3] → 3
length ['a','b','c'] → 3
length [[2],[],[1,2,3]] → 3
```

Polymorphism

Many predefined functions are polymorphic. For example:

```
(++) :: [a] -> [a] -> [a] id :: a -> a head :: [a] -> a tail :: [a] -> [a] -- interesting!
```

But you can define your own as well. For example, suppose we define:

```
tag1 x = (1,x)
Then:
Hugs> : type tag1
tag1 :: a -> (Int,a)
```

Polymorphic Data Structures

- Polymorphism is common in data structures that "don't care" what kind of data they contain.
- * The examples on the previous page involve *lists* and *tuples*. In particular, note that:

```
(:) :: a -> [a] -> [a]
  (,) :: a -> b -> (a,b)
(note the way that the tupling operator is identified - which
generalizes to (,,), (,,,), etc.)
```

 But we can also easily define new data structures that are polymorphic.

Example

The type variable a causes Maybe to be polymorphic:
 data Maybe a = Nothing | Just a

Note the types of the constructors:

Nothing :: Maybe a

Just :: a -> Maybe a

Thus:

```
Just 3 :: Maybe Int
Just "x" :: Maybe String
Just (3,True) :: Maybe (Int,Bool)
Just (Just 1) :: Maybe (Maybe Int)
```

Maybe may be useful

- * The most common use of Maybe is with a function that "may" return a useful value, but may also fail.
- * For example, the division operator (/) in Haskell will cause a run-time error if its second argument is zero. Thus we may wish to define a "safe" division function, as follows:

```
safeDivide :: Int -> Int -> Maybe Int
safeDivide x 0 = Nothing
safeDivide x y = Just (x/y)
```

Abstraction Over Recursive Definitions

Recall from Section 4.1:

```
transList [] = []
transList (p:ps) = trans p : transList ps

putCharList [] = []
putCharList (c:cs) = putChar c : putCharList cs
```

- * There is something strongly similar about these definitions.

 Indeed, the only thing different about them (besides the variable names) is the function trans vs. the function putChar.
- We can use the abstraction principle to take advantage of this.

Abstraction Yields map

- trans and putChar are what's different; so they should be arguments to the abstracted function.
- In other words, we would like to define a function called map (say) such that map trans behaves like transList, and map putChar behaves like putCharList.
- No problem:

```
map f [] = []
map f (x:xs) = f x : map f xs
```

• Given this, it is not hard to see that we can redefine transList and putCharList as:

```
transList xs = map trans xs
putCharList cs = map putChar cs
```

map is Polymorphic

 The greatest thing about map is that it is polymorphic. Its most general (i.e. principal) type is:

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

Note that whatever type is instantiated for "a" must be the same at both instances of "a"; the same is true for "b".

* For example, since trans :: Vertex -> Point, then map trans :: [Vertex] -> [Point]

```
and since putChar :: Char -> IO (), then
map putChar :: [Char] -> [IO ()]
```

Arithmetic Sequences

Special syntax for computing lists with regular properties.

```
[1 ... 6] = [1,2,3,4,5,6]
[1,3 ... 9] = [1,3,5,7,9]
[5,4 ... 1] = [5,4,3,2,1]
```


Infinite lists too!

```
take 9 [1,3..] = [1,3,5,7,9,11,13,15,17]
take 5 [5..] = [5,6,7,8,9]
```

Another Example

```
conCircles = map circle [2.4, 2.1 .. 0.3]
coloredCircles =
  zip [Black,Blue,Green,Cyan,Red,Magenta,Yellow,White]
 conCircles
main =
 runGraphics $
 do w <- openWindow "Drawing Shapes" (xWin,yWin)</pre>
 drawShapes w (reverse coloredCircles)
 spaceClose w
```

The Result

When to Define Higher-Order Functions

* Recognizing repeating patterns is the key, as we did for map. As another example, consider:

```
listSum [] = 0

listSum (x:xs) = x \pm 1istSum xs

listProd [] = 1

listProd (x:xs) = x \pm 1istProd xs
```

 Note the similarities. Also note the differences (underlined), which need to become parameters to the abstracted function.

Abstracting

This leads to:

```
fold op init [] = init
fold op init (x:xs) = x `op` fold op init xs
```

Note that fold is also polymorphic:

```
fold :: (a -> b -> b) -> b -> [a] -> b
```

* listSum and listProd can now be redefined:

```
listSum xs = fold (+) 0 xs
listProd xs = fold (*) 1 xs
```

Two Folds are Better than One

• fold is predefined in Haskell, though with the name foldr, because it "folds from the right". That is:

```
foldr op init (x1 : x2 : ... : xn : [])

→ x1 `op` (x2 `op` (... (xn `op` init)...))
```

* But there is another function fold1 which "folds from the left":

```
foldl op init (x1 : x2 : ... : xn : [])

→ (...((init `op` x1) `op` x2)...) `op` xn
```

 Why two folds? Because sometimes using one can be more efficient than the other. For example:

```
foldr (++) [] [x,y,z] \rightarrow x ++ (y ++ z)
foldl (++) [] [x,y,z] \rightarrow (x ++ y) ++ z
```

The former is more efficient than the latter; but not always - sometimes foldl is more efficient than foldr. Choose wisely!

Reversing a List

Obvious but inefficient (why?):

```
reverse [] = []
reverse (x::xs) = reverse xs ++ [x]
```

Much better (why?):

```
reverse xs = rev [] xs
where rev acc [] = acc
rev acc (x:xs) = rev (x:acc) xs
```

 This looks a lot like fold1. Indeed, we can redefine reverse as: