Patterns, actions, tuples

- Layout
- Recursion
- Patterns
- Sale applications
- fromIntegral
- Output and actions
- Type synonyms
- Tuples

Notes, Ch 19, 20, 22, 23

Layout

The **layout** of Haskell scripts is used to tell where a function ends and another begins.

```
bigger m n
|m >= n = m
|otherwise = n
```

threeTimes n = 3*n

Valid syntax:

answer = 20; done = False

off-side rule

Pattern matching

Function to return True when both arguments have the same value and False otherwise.

```
eqOp ::Bool -> Bool -> Bool
```

```
eqOp True True = True
eqOp False False = True
eqOp True False = False
eqOp False True = False
```

Wildcard

```
isZero :: Int -> Bool
isZero 0 = True
isZero _ = False
```

Patterns

A function can be defined in many ways

```
eqOp :: Bool -> Bool -> Bool
```

can be defined more compactly by:

```
eqOp True True = True
eqOp False False = True
eqOp _ _ _ = False
```

Patterns

A pattern can be:

A literal	0	'a'	True	False				
A variable	any argument value will match this							
Wild card	any argument value will match this							

Recursion

Recursive functions

Functions defined in terms of themselves are called **recursive**

$$6! = 6x5x4x3x2x1=720$$

$$0! = 1$$

$$n! = n * (n-1)!$$

Assume we are working with non negative integers

Recursive functions

Pattern matching

The factorial function using patterns:

--assume positive integers input

```
factP :: Int -> Int
factP 0 = 1
factP n = n * factP (n-1)
recursive case
```

Guards & pattern matching

```
factP :: Int \rightarrow Int

factP n|n \le 0 = 1

factP n = n * factP (n-1)
```

```
factP :: Int -> Int
factP n|n<0 = error "Negative input—not allowed"
factP 0 = 1
factP n = n * factP (n-1)</pre>
```

Write a Haskell program to display sales data for a week.

```
{-author ID 91919191, Calude E.
version 21, 159.202--Demo sale application-see Notes, Ch 20
type at prompt: printTable 4, i.e printTable and an Int
value <= maxWeekVal -}</pre>
maxWeekVal::Int
maxWeekVal=6
isNotValidWeek::Int ->Bool
isNotValidWeek n = (n<0 | |n>maxWeekVal)
sales :: Int -> Int
sales 0 = 15
sales 1 = 5
sales 2 = 7
sales 3 = 18
sales 4 = 7
sales 5 = 0
sales 6 = 5
```

```
--function to compute total sales; uses sales function
totalSales :: Int -> Int
totalSales 0 = sales 0
totalSales n = totalSales(n-1) + sales n

--function to compute maximum sale up to week n;
--uses max (from Prelude) and sales functions
maxSales :: Int -> Int
maxSales 0 = sales 0
maxSales n = max (sales n) (maxSales (n-1))
```

How to let the computer know we want to perform division with real numbers?

```
meanSales n = fromIntegral (totalSales n) / fromIntegral (n+1)
```

Integer Type

fromIntegral is defined for Integer values

```
--function to compute the mean of the sales up to week n;
--uses totalSales and fromIntegral functions
meanSales :: Integer -> Float
meanSales n = fromIntegral (totalSales n) / fromIntegral (n+1)
```

Integer type is used for very large integer values

Operations same as for Int (+,-, div, mod, ^)

Relations same as for Int (==,/=,>=,<=,<,>)

Functions same as for Int (gcd, lcm, odd, even, max, min)

Float Type

Float: single precision
Double: double precision

Operations: $+, -, / * ^$

Functions: truncate, min, max, abs

val1::Float

val1=12345678912345678945.123456789123456789

val2::Double

val2=12345678912345678945.123456789123456789

*Main> val1

1.2345679e19

*Main> val2

1.234567891234568e19

*Main>

ceiling, floor, round

Strings

```
{- The heading of the table -}
heading :: String
heading = "\tWeek" ++ "\t\tSales" ++ "\n"
What is a String? [Char]
What can we do with Strings? ++
```

Sometimes we need to combine strings with numbers:

$$Total = 45$$

The function show performs the conversion:

```
"Total =" ++ show 45
```

```
-- A recursive function for printing the first
--n rows in the table; uses printWeek function
printUpTo :: Integer -> String
printUpTo 0 = printWeek 0
printUpTo n = printUpTo (n - 1) ++ printWeek n
-- print each week's data;
-- uses show(from Prelude) and sales functions
printWeek :: Integer -> String
printWeek n = "\t" ++ (show n) ++ " \t\t" ++ (show (sales n)) ++ "\n"
--function for printing the total
--uses show (from Prelude) and totalSales functions
printTotal :: Integer -> String
printTotal n = "\tTotal =" ++ "\t" ++ (show (totalSales n)) ++ "\n"
--prints the mean of all sales up to week n
--uses show (Prelude) and meanSales functions
printMean :: Integer -> String
printMean n = "\t"++ "Mean =" ++ "\t"++ (show (meanSales n))++ "\n"
```

Performing output

Actions

Performing input/output and pure functions.

What are the arguments and the results when

- a) performing input from the keyboard?
- b) sending output to the screen?

IO action types:

IO a an input /output is performed and a value of type a is returned

IO() an input/output is performed and no meaningful value is returned

```
putStr ::String -> IO ()
putStrLn ::String -> IO ()
```

Types

```
True :: Bool
not :: Bool → Bool
('a',65) :: (Char, Int)
[99.6,89.8,100.00]::[Float]
```

e::T -- evaluating expression e will produce a value of type T.

```
myNumber ::Integer
myNumber = 1234562149
```

Bool

Operator	Precedence	Description
&&	3	Logical AND
	2	Logical OR
not	9	Logical NOT

Examples:

- a) 8 < 6 && 4 > 2
- b) not False | True && False

Char

The **ASCII code** of the characters can be used for representing them.

Char

				Char													
(nul)				 (sp)										``		0140	
(soh)	1	0001	0x01	1 1	33	0041	0x21	Ĺ	A	65	0101	0x41	i	a	97	0141	0x6
(stx)	2	0002	0x02	"	34	0042	0x22	Ĺ	В	66	0102	0x42	Ĺ	b	98	0142	0x6
(etx)	3	0003	0x03	#	35	0043	0x23	1	С	67	0103	0x43	1	С	99	0143	0x6
(eot)	4	0004	0x04	\$	36	0044	0x24	1	D	68	0104	0x44	1	d	100	0144	0x6
(enq)	5	0005	0x05	%	37	0045	0x25	1	E	69	0105	0x45	1	e	101	0145	0x6
(ack)	6	0006	0x06	E	38	0046	0x26	1	F	70	0106	0x46	1	f	102	0146	0x6
(bel)	7	0007	0x07	1 1	39	0047	0x27	1	G	71	0107	0x47	1	g	103	0147	0x6
(bs)	8	0010	0x08	1 (40	0050	0x28	1	H	72	0110	0x48	1	h	104	0150	0x6
(ht)	9	0011	0x09	1)	41	0051	0x29	1	I	73	0111	0x49	1	i	105	0151	0x6
(n1)	10	0012	0x0a	*	42	0052	0x2a	1	J	74	0112	0x4a	1	j	106	0152	0x6
(vt)	11	0013	0x0b	+	43	0053	0x2b	1	K	75	0113	0x4b	1	k	107	0153	0x6
(np)	12	0014	0x0c		44	0054	0x2c	1	L	76	0114	0x4c	1	1	108	0154	0x6
(cr)	13	0015	0x0d	- 1	45	0055	0x2d	1	M	77	0115	0x4d	1	m	109	0155	0x6
(so)	14	0016	0x0e	١.	46	0056	0x2e	1	N	78	0116	0x4e	1	n	110	0156	0x6
(Si)	15	0017	OxOf	1 /	47	0057	0x2f	1	0	79	0117	0x4f	1	0	111	0157	Ox6
(dle)	16	0020	0x10	0	48	0060	0x30	1	P	80	0120	0x50	1	p	112	0160	0x7
(dc1)	17	0021	0x11	1	49	0061	0x31	1	Q	81	0121	0x51	1	q	113	0161	0x7
(dc2)	18	0022	0x12	2	50	0062	0x32	1	R	82	0122	0x52	1	r	114	0162	0x7
(dc3)	19	0023	0x13	3	51	0063	0x33	1	S	83	0123	0x53	1	8	115	0163	0x7
(dc4)			0x14				0x34					0x54				0164	
(nak)	21	0025	0x15	5	53	0065	0x35	1	U	85	0125	0x55	1	u	117	0165	0x7
(syn)			0x16	•			0x36					0x56				0166	
(etb)			0x17	The second second			0x37					0x57	- 6			0167	
(can)			0x18	•			0x38					0x58			120	0170	0x7
(em)			0x19	•			0x39					0x59		100		0171	
(sub)			0x1a	•			0x3a					0x5a				0172	
(esc)			0x1b				0x3b	-	-			0x5b	- 6			0173	
(fs)			0x1c				0x3c					0x5c				0174	
(gs)				=								0x5d				0175	
(rs)				>								0x5e	0.5			0176	
(us)	31	0037	0x1f	2	63	0077	0x3f	1	_	95	0137	0x5f	1	(del)	127	0177	0x7

Char

The standard functions are in the module Data.Char (import Data.Char or Prelude> :m Data.Char)

Function Name	Type						
ord	Char →Int						
chr	Int →Char						
toUpper, toLower	Char →Char						
isAscii, isDigit,	Char →Bool						
isUpper, isLower							

Char example

```
--program 22.2 , Notes page 104
import Data.Char
caseDiff ::Int
caseDiff = ord 'A'-ord 'a'

capitalize::Char->Char
capitalize ch = chr(ord ch + caseDiff)

digitChar::Char ->Bool
digitChar ch = ('0'<=ch) &&(ch <= '9')</pre>
```

String

A **string** is a special list consisting of characters.

```
type String = [Char]
```

Examples:

```
"Haskell is a fun to learn."
"\72el\1080 world"
"Haskell " ++ " programming"
```

++ is the **concatenation** operator.

```
Functions:
```

```
length "hello"
reverse "hello"
```

String

Prelude>putStr "Massey University"
Massey University

Prelude> putStr "\99u\116" cut

Prelude>putStr "oranges\napples\npears"
oranges
apples
pears

Tuples

A tuple is a collection of data items considered as a single entity. These data items (components) can be of different types.

fst and snd

Functions for pairs:

```
Prelude> :t fst
fst :: (a,b) -> a

Prelude> :t snd
snd :: (a,b) -> b

Prelude> fst ( "Star", "Craft")
"Star"
Prelude> snd ("Star", "Craft")
"Craft"
```

Relations for tuples:

Examples:

$$(9,4,8) > (9,3,15)$$

 $(9,14,8) /= (9,8,14)$

Type synonyms

We can give names to types

```
type String =[Char] --standard Haskell

type Person = (String, Int)
 and we can define functions using our new types:
 age ::Person -> Int
 age x = snd x

("George", 25)::Person

type ShopItem = (String, Int, Float)
 price :: ShopItem -> Float
 price (_,_, x) = x
```

Practice

a) Define a function which given two integer numbers, return a pair with the smaller number first

Examples: sort $10\ 20 = (10, 20)$ sort $15\ 5 = (5, 15)$

- b) Write a function that calculates the area of a sphere, given the sphere's radius (A (R) = $4\pi R^2$).
- c) Define a function to compute Fibonacci numbers. (see https://en.wikipedia.org/wiki/Fibonacci_number)
- d) Define the **Ackermann function** (see https://en.wikipedia.org/wiki/Ackermann_function)