Modern Programing Languages Introduction to Haskell (3)

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

2016-2017

Plan of Lecture

- Function Composition
- Hamming Numbers
- Prime Number Generation
- 4 List Comprehensions

Function Composition

- Partial application can be combined with the function composition operator to create expressions denoting nameless functions.
- This is the essence of functional programming:
 - put together a lot of functions to compose a program
 - then apply it to arguments (often data structures)
 - and evaluate it.

Hamming Numbers (1)

- As a larger example, consider the lazy evaluation of the infinite Hamming series, named after Dr. Hamming of Bell Labs:
 - a series of integers in ascending order;
 - the first number in the series is 1;
 - if x is a member of the series, then so is $2 \times x$, $3 \times x$ and $5 \times x$
- We do it by merging 3 lazily evaluated ordered streams!

Hamming Numbers (2)

Solution: (base cases of mergeh are missing!!)

That is,

Prime Number Generation

 The early members of a list of primes up to p are used to divide and test potential primes up to p * p (same dodge as used in all_fib):

- isprime ps n assumes ps is a list of primes in ascending order from 2 up and tests that none of them divide n (returns true)
- E.g. isprime [2,3,5,7] 37 → True

List Comprehensions (1)

- Haskell provides a special notation for describing lists in terms of other lists, called list comprehensions.
- Here is an example, which describes the list containing the squares of all even numbers between 1 and 20:

```
[square x \mid x \leftarrow [1..20], even x]
```

- A list comprehension consists of a pattern, on the left of the | symbol, and a series of generators and restrictions, on its right.
- The pattern is an arbitrary Haskell expression.
- A generator has the form "Variable <- List".
- A restriction is any Boolean-valued expression.
- Generators and restrictions are separated by "," symbols.

List Comprehensions (2)

• Function to create a list with copies of a number:

```
repeat :: Int -> a -> [a]
repeat n x = [ x | y <- [1..n]]
```

Cross-product of two sets:

```
cross_product :: [a] -> [b] -> [(a,b)]
cross_product xs ys = [ (x, y) | x <- xs, y <- ys]</pre>
```

• An alternative definition of the prime numbers:

```
primes :: [Int]
isprime :: [Int] -> Int -> Bool
primes = [p | p <- [2..], isprime [2..(p-1)] p]
isprime ps p = [d | d <- ps, p mod d = 0] = []</pre>
```

List Comprehensions (3)

- Another example: an alternative definition of primes.
- At each level of recursion another sieve is inserted to filter the stream of potential primes by the next prime!!

```
primes2 = sieve [2..]
sieve (p:ps) =
 p:(sieve [n | n <- ps, (mod n p) /= 0])</pre>
```

- Bear in mind that the definition generates all primes, so we have to use it with some form of "restraint".
- For instance, one way to use the definition above is:

```
take 10 primes2 \rightsquigarrow [2,3,5,7,11,13,17,19,23,29]
```

List Compr. & Higher-Order Functions (1)

 The list comprehensions can be defined in terms of map, filter and foldr:

List Compr. & Higher-Order Functions (2)

N.B.: concat flattens a list of lists, that is,

```
concat :: [[a]] -> [a]
concat xs = foldr ++ [] xs
```

For instance,

 There are also some useful rules for how concat interacts with map and filter:

```
(filter p).concat ≡ concat.(map (filter p))
  (map f).concat ≡ concat.(map (map f))
```