Modern Programing Languages Introduction to Haskell (1)

Wamberto Vasconcelos w.w.vasconcelos@abdn.ac.uk

2016-2017

Plan of Lecture

- Functional Programming in Haskell Basics
- ② Defining Recursive Functions
- Using the Haskell System
- Specifying Types of Functions

Functional Programming in Haskell

- In Haskell, f(x) is "f x".
- Haskell's main programming concept is function application:

```
sin (square z) maximum (abs -5) (abs 3)
```

• Function application: higher precedence than anything else

```
1 + f \times means 1 + (f \times not) not (1 + f) \times f \times -3 means (f \times not) not f \times (x - 3)
```

- N.B.: Precedence even over operators such as "+" and "*"!
- Function application is left associative:

Variables in Haskell

- Similar to variables in mathematical equations
- Not a pointer to a memory cell!!
- Place-holder for unknown values
- Local to their particular function definition
- A variable receives a value when a function is applied to its arguments
- No other way to assign a value to a variable
- No destructive assignment: not possible to alter value of variable

Defining Functions in Haskell

• Function definitions in "equational" style, e.g.

```
a = 42.4
f x = x + a
g x y = x
poly a b c x = (a * x ^ 2) + (b * x) + c
```

- Haskell requires us to name each function definition explicitly
- Variable: any unquoted string not used as a function name

Using Functions in Haskell

- After functions are defined as previously, we can run them.
- Edit functions in file (use extension .hs, as in myprog.hs)
- Load file with definitions in Haskell interpreter

Function Definition by Cases (1)

Haskell allows the definition of functions using guards:

```
relative a b
 | a > b = "higher"
 | a == b = "equal"
 | a < b = "lower"</pre>
```

- N.B.: Make sure conditions for each case are mutually exclusive.
- Compiler does not check conditions!
- To help us, Haskell provides the "otherwise" keyword:

• Haskell selects the first alternative that holds (top-to-bottom).

Function Definition with Patterns (1)

• Important syntactic sugar: arguments as patterns:

```
cave_man 0 = "none"
cave_man 1 = "one"
cave_man n = "lots"
```

Equivalent function with guards:

 It is good practice to use the patterned form of function definition, where possible.

Function Definition with Patterns (2)

- Ordering of cases is essential when patterns are not mutually exclusive!
- Haskell selects the first case whose pattern matches the value of the arguments:

- Rule of thumb: most specific cases first!
- A useful pattern for functions over natural numbers is "(n+k)"
 - n is a variable and k is a positive number like 1 (not a variable):
 - Example: predecessor (n+1) = n
 - A given x matches (n+k) iff x is an integer greater than k
 - n takes on the value x-k: predecessor $5 \rightsquigarrow 4$

Defining Local Functions in Haskell

• Define a function local to another function's definition:

The Offside Rule for Function Definitions

- Haskell allows the programmer a lot of freedom in laying out programs.
- Layout: for the benefit of humans, to improve visualisation.
- However, there are situations when layout is significant: offside rule
 "the right hand side of an equation is terminated by any
 text appearing to the left of its first character or at the
 same indentation (offside)"
- Example:

```
expensive p = (p > 100)
vat p = 17.5 *
p/100
```

- Function expensive ends just before the "v" of vat
- The definition of vat is offside and will cause an error!

Recommended Layout

A recommended layout is:

```
\begin{array}{lll} f \ p_1 \ p_2 \ \dots & p_k \\ \ | \ cond_1 & = \ res_1 \\ \ | \ cond_2 & = \ res_2 \\ \ \dots & \\ \ | \ otherwise = \ res_m \\ \ where \\ \ v_1 \ a_1 \ a_2 \ \dots & a_n \ = \ sol_1 \\ \ v_2 \ = \ sol_2 \end{array}
```

Defining Recursive Functions (1)

• Function to compute x^n for any x and any $n \ge 0$: $x^0 = 1$ and $x^{n+1} = x \times x^n$

• Haskell version follows this definition closely:

```
power x 0 = 1 -- base case
power x (n+1) = x * (power x n) -- recursive case
```

- Recursive: defined in terms of itself.
- Function defines a result (i.e. has a normal form) because:
 - there is one equation which is not recursive and
 - recursive call on the RHS is a smaller instance of the problem
- Incorrect definition (will loop forever):
 power x n = x * (power x (n+1))

Defining Recursive Functions (2)

- It is useful to start by defining base case(s).
- For recursion over numbers, base case(s) usually 0 or 1.
- When writing recursive case(s):
 - Think of result in terms of arbitrary variable *n*
 - Imagine you have already defined the function you require
 - Use it to describe how the result for larger instance n+1 relates to result of smaller instances n.

Defining Recursive Functions (3)

- Factorial of $n \in \mathbb{N}$, n > 0: $n! = n \times (n-1) \times (n-2) \times \cdots \times 2 \times 1$
- Base case: 1! = 1
- However, 0! is also part of the mathematical definition of factorial, the base case is actually:

```
factorial 0 = 1
```

- The case for 1! is subsumed by the more general recursive case.
- To define the recursive case, we must describe how (n+1)! relates to n!:

```
factorial (n+1) = (n+1) * (factorial n)
```

Defining Recursive Functions (4)

- Previous example highlights an advantage of recursive specifications.
- Typical imperative solution:

```
function fac(n) is
  begin
 f := 1;
 for i := n step -1 until 1 do f := f * i;
 return f
end;
```

- What is the value of this function when n is 0?
- We have to "run" program in our heads!
- In a recursive definition the base case(s) are explicit.

Using the Haskell System

- Haskell interpreter runs in read, evaluate, print loop.
- Function definitions are introduced by creating a script file.
- Convention: script files with extension .hs
- Haskell is a strongly-typed language: type errors in definitions and expressions are detected by the interpreter.
- For instance, given the definition $f(x = x^2)$, if we try to apply the function to a non-numeric argument, we get:

```
Main> f 'a'
ERROR - Type error in application
*** Expression : f 'a'
*** Term : 'a'
*** Type : Char
*** Does not match : Double
```

Specifying Types of Functions

• Type of functions declared with the "::" operator:

```
vat :: Float
vat = 17.5
expensive :: Float -> Bool
expensive p = (p > 100)
power :: Int -> Int -> Int
power x 0 = 1
power x (n+1) = x * (power x n)
```

- Type declarations are optional: Haskell can infer types.
- It is a good practice to specify types for all but the simplest functions.
- Types provide an extra check for your definition!

Base (Built-in) Types in Haskell

- Haskell provides four base types: Int, Float, Bool and Char.
- Int: integers, e.g. 0, -34.
- Float: floating-point numbers, e.g. 0.0, -34.567.
- Bool: the boolean values True and False
- Char: the individual characters, e.g. 'a', 'b', etc.
 - Single quotes are needed to distinguish characters from variables a, b.
 - N.B.: The string 'ab' is not of type Char!! (more on this later...)
- Function types are declared with the "->" operator:

```
code :: Char -> Int
```

 More complex types such as tuples, lists, algebraic and abstract types can also be defined.

Tuples

- A tuple collects together a fixed number of values of different types.
- Examples of tuples and their types:

Fields of tuples accessed by pattern matching of definitions:

```
first (a, b) = a
second (a, b) = b
```