

I: Introduction

```
import System.IO
import Control.Monad
import Text.Printf
import Network
```


```
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = do
  (sock, host, ) <- accept socket
  let send = hPutStr sock
 text = "<h1>Hooray, Haskell</h1>"
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
```

```
import System.IO
import Control.Monad
import Text.Printf
import Network
```


```
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = do
  (sock, host, ) <- accept socket
  let send = hPutStr sock
 text = "<h1>Hooray, Haskell</h1>"
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
```

```
import System.IO
import Control.Monad
import Text.Printf
import Network
```


```
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = do
  (sock, host, ) <- accept socket
  let send = hPutStr sock
  text <- readFile "index.html"</pre>
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
```

Julian Fleischer, Alexander Steen

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control. Exception
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  let send = hPutStr sock
  text <- readFile "index.html"</pre>
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
```

Julian Fleischer, Alexander Steen

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  let send = hPutStr sock
  text <- readFile "index.html"</pre>
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
```

Julian Fleischer, Alexander Steen

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ do
 let send = hPutStr sock
 text <- readFile "index.html"</pre>
 send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
 hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ do
 let send = hPutStr sock
 text <- readFile "index.html"</pre>
 send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
 hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
 hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
 hClose sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
```

printf "Anfrage von %s beantwortet\n" host

```
import System.IO
import Control.Monad
 Freie Universität
 Berlin
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
 hFlush sock
```

printf "Anfrage von %s beantwortet\n" host

```
import System. Environment
import System.IO
 Freie Universität
 Berlin
import Control.Monad
import Text.Printf
import Network
import Control.Exception
import Control.Concurrent
main = listenOn (PortNumber 8080) >>= forever . serve
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
```

```
import System.Environment (getArgs)
import System.IO (hFlush, hClose)
 Freie Universität
 Berlin
import Control.Monad (forever)
import Text.Printf (hPrintf, printf)
import Network (listenOn, accept, Socket, PortID (..))
import Control.Exception (handle, finally, SomeException)
import Control.Concurrent (forkIO)
main = listenOn (PortNumber 8080) >>= forever . serve
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
```

```
import System.Environment (getArgs)
import System.IO (hFlush, hClose)
 Freie Universität
 Berlin
import Control.Monad (forever)
import Text.Printf (hPrintf, printf)
import Network (listenOn, accept, Socket, PortID (..))
import Control.Exception (handle, finally, SomeException)
import Control.Concurrent (forkIO)
main :: IO ()
main = listenOn (PortNumber 8080) >>= forever . serve
serve :: Socket -> IO ()
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
 printf "Anfrage von %s beantwortet\n" host
```

```
import System.Environment (getArgs)
import System.IO (hFlush, hClose)
 Freie Universität
 Berlin
import Control.Monad (forever)
import Text.Printf (hPrintf, printf)
import Network (listenOn, accept, Socket, PortID (..))
import Control.Exception (handle, finally, SomeException)
import Control.Concurrent (forkIO)
main :: IO ()
main = listenOn (PortNumber 8080) >>= forever . serve
serve :: Socket -> IO ()
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
```

```
import System.IO (hFlush, hClose)
import Control.Monad (forever)
 Freie Universität
 Berlin
import Text.Printf (hPrintf)
import Network (listenOn, accept, Socket, PortID (...))
import Control.Exception (handle, finally)
import Control.Concurrent (forkIO)
import System.Environment (getArgs)
main :: IO ()
main = getArgs >>= return . read . (!! 0)
 >>= listenOn . PortNumber . fromIntegral
 >>= forever . serve
serve :: Socket -> IO ()
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, _) <- accept socket</pre>
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```

```
import System.IO (hFlush, hClose)
import Control.Monad (forever)
 Freie Universität
 Berlin
import Text.Printf (hPrintf)
import Network (listenOn, accept, Socket, PortID (...))
import Control.Exception (handle, finally)
import Control.Concurrent (forkIO)
import System.Environment (getArgs)
main :: IO ()
main = getArgs >>= return . read . (!! 0)
 >>= listenOn . PortNumber . fromIntegral
 >>= forever . serve
serve :: Socket -> IO ()
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, _) <- accept socket</pre>
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
 Real World Haskell SoSe 2013
 Julian Fleischer, Alexander Steen
```


```
main = do
  socket <- listenOn (PortNumber 8080)</pre>
  forever (serve socket)
serve socket = do
  (sock, host, _) <- accept socket
  let send = hPutStr sock
 text = "<h1>Hooray, Haskell</h1>"
  send $ printf "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text
  hFlush sock
  hClose sock
  printf "Anfrage von %s beantwortet\n" host
```


```
main = getArgs >>= return . read . (!! 0)
 >>= listenOn . PortNumber . fromIntegral
 >>= forever . serve
serve socket = handle (\e -> print (e :: SomeException)) $ do
  (sock, host, ) <- accept socket
  forkIO $ flip finally (hClose sock) $ do
 text <- readFile "index.html"</pre>
 hPrintf sock "HTTP/1.1 200 OK\r\nContent-Length: %d\r\n\r\n%s"
 (length text) text >> hFlush sock
  printf "Anfrage von %s beantwortet\n" host
```


How to draw an owl

Draw some circles

main :: 10 ()

```
{-# LANGUAGE Haskell2010 #-}
-- | Mein erstes echtes Haskell Programm
module Main where
import System. Environment
import System.IO
-- Die main-Funktion ist die erste Funktion die aufgerufen wird
main :: IO ()
main = putStrLn "Hooray, Haskell!"
{- oder: main = getLine >>= putStrLn
 oder: main = do
 putStr "Your Name: "
 line <- getLine</pre>
 putStrLn $ "It is " ++ line -}
```


cabal

```
cabal init
 Package name? [default: ...] fu-haskell-webserver
 Package version? [default: 0.1.0.0] 1.0
 Please choose a license:
> Your choice [default: (none)]: <ENTER>
> Author name? Julian Fleischer
 Maintainer email? julian.fleischer@fu-berlin.de
> Project homepage URL? <ENTER>
> Project synopsis? My first cabal package
 Project category?
 Your choice [default: (none)]: <ENTER>
 What does the package build:
 1) Library
 2) Executable
 Your choice? 2
```


cabal (2)

```
$ <EDIT> fu-haskell-webserver.cabal

executable fu-haskell-webserver
 -- main-is:
 -- other-modules:
 build-depends: base ==4.5.*, network ==2.3.*
```

```
executable fu-haskell-webserver
 main-is: webserver.hs
-- other-modules:
 build-depends: base ==4.5.*, network ==2.3.*
```


cabal (3)


```
cabal configure
Resolving dependencies...
Configuring fu-haskell-webserver-1.0...
  cabal build
Building fu-haskell-webserver-1.0...
Preprocessing executable 'fu-haskell-webserver' for
fu-haskell-webserver-1.0...
[1 of 1] Compiling Main
Linking dist/build/fu-haskell-webserver/fu-haskell-webserver
  ./dist/build/fu-haskell-webserver/fu-haskell-webserver
 cabal install )
```


runhaskell

```
$ runhaskell webserver.hs
...
```


Draw the rest of the fucking owl!

Appendix

- Search-Engine for function signatures http://www.haskell.org/hoogle
- The Haskell Platform ("Library Doc") http://www.haskell.org/platform/

Appendix (2)

```
main :: IO ( )
(>>=) :: IO a → (b → IO b)
(>>) :: IO a → (IO b → IO b)
```

```
System.Environment (getArgs)
getArgs :: IO [String]
```


Appendix (3)

```
do
 a <- f x1 x2 x3
 f2 a

f x1 x2 x3 >>= (\a -> f2 a)
```


Appendix (4)

```
do
  doSomething
  doSomethingElse
```

 \bigcirc

doSomething >> doSomethingElse

Appendix (5)

```
id :: a \rightarrow a

id x = x \Leftrightarrow id = \xspace x - \xspace x

return :: a \rightarrow M a

return x = M x \Leftrightarrow return = M

(.) :: (b \rightarrow c) \rightarrow (a \rightarrow b) \rightarrow (a \rightarrow c)

(.) f g x = f (g x)

\Leftrightarrow f . g = \xspace x - \xspace x - \xspace x
```