Haskell and Scala

Adam Szlachta

Haskell and Scala

comparison

Adam Szlachta

March 20, 2013

ver. 1.0 adam.szlachta@gmail.com

Introduction

Haskell and Scala

Adam Szlachta

Introduction

History

Functional programmin

programmin

Functions

Syntax summary

Algebraic data types

Classes

Monadic feature

- Haskell and Scala introduction
- History
- Functional programming essence
- Syntax and features comparison
- Scala libraries influenced by Haskell
- Summary

Features incorporated in Scala

Haskell and Scala

Adam Szlachta

Introduction

Histon

Functional

Programming

Functions

Syntax summan

Lazines

Algebraic dat

types

Monadic feature

Languages which influenced Scala

Haskell and Scala

Adam Szlachta

....

Functional

programmin

compariso

Functions

Syntax summary

Laziness

Algebraic data types

Classes

Monadic features

Haskell logo and name

Haskell and Scala

Adam Szlachta

LP-4

History

Rasic synta

comparisor

Functions

Syntax Summa

Algebraic data

types

Monadic feature

From Wikipedia

Lambda calculus (also written as λ -calculus or called "the lambda calculus") is a formal system in mathematical logic and computer science for expressing computation by way of variable binding and substitution.

From Wikipedia

Haskell Brooks Curry (1900-1982) was an American mathematician and logician. Curry is best known for his work in combinatory logic.

Functional programming languages history

Functional programming

Haskell and Scala

Adam Szlachta

......

History

Functional programming

programmin

Functions

Syntax summary

Lazinoss

Algebraic data

types

Monadic feature

Summary

avoiding side effects

- avoiding state (mutable data)
- referential transparency and lazy evaluation
- first-class functions
- based on theories
 - \bullet λ -calculus (α -conversion, β -reduction, η -conversion)
 - category theory

Hello, World!

Haskell and Scala

Adam Szlachta

Introduction

History

Functional programmi

Basic syntax comparison

Syricax sammary

Algebraic data

types

Monadic features

mondate reactives

Summary

```
module Main where
main :: IO ()
main = putStrLn "Hello, World!"
```

Haskell

```
object HelloWorld {
  def main(args: Array[String]) {
 println("Hello, World!")
  }
}
```

ocala

Who is this?

Haskell and Scala

Adam Szlachta

and the second

History

Functional

Basic synta

Functions

Syntax summary

Algebraic data

types

Monadic features

Referential transparency

Haskell and Scala

Adam Szlachta

Introductio

History

programm

comparison

Functions

Syntax summar

Algebraic data

types

Monadic feature

Summary

The Polish Parliament meets in the capital of Poland.

The Polish Parliament meets in Warsaw.

Warsaw has been the capital of Poland since 1815.

Referential transparency

Haskell and Scala

Adam Szlachta

Functions

From Wikipedia

Referential transparency is a property whereby an expression can be replaced by its value without affecting the program.

Example:

text = reverse "redrum"

can be replaced with:

text = "murder"

Who is this?

Haskell and Scala

Adam Szlachta

Histo

Functional programmin

Basic syntax

Functions

Syntax summary

. .

Algebraic data

types

Monadic feature

Summarv

Heron's formula

Haskell and Scala

Adam Szlachta

History

Functional programming

Basic syntax

Functions

Syntax summary

. .

Algebraic data

CI.

Monadic feature

$$T = \sqrt{s(s-a)(s-b)(s-c)}$$
, where $s = \frac{a+b+c}{2}$

Function definition

Haskell and Scala

Adam Szlachta

History

Functional

programmin

Functions

c.....

Algobraic dat

types

Ciasses

Monadic features

Summary

```
triangleArea :: Double -> Double -> Double
triangleArea a b c =
  let s = (a + b + c) / 2 in
  sqrt (s * (s - a) * (s - b) * (s - c))
```

łaskell

```
def triangleArea(a: Double, b: Double, c: Double): Double = {
 val s = (a + b + c) / 2
 return Math.sqrt (s * (s - a) * (s - b) * (s - c))
}
```

Function definition

Haskell and Scala

Adam Szlachta

Introduction

History

programmii

Basic synta comparison

Functions

Syntax summary

Algebraic data

-51---

Monadic featur

ummarv

```
triangleArea a b c =
let s = (a + b + c) / 2 in
sqrt (s * (s - a) * (s - b) * (s - c))
```

```
triangleArea a b c =
 sqrt (s * (s - a) * (s - b) * (s - c))
 where
 s = (a + b + c) / 2
```

Currying

Haskell and Scala Adam Szlachta

Introduction

History

Functional programmin

Pasis syntax

print \$ audo it

Functions

Syntax summary

. . .

Algebraic dat

types

Monadic feature

Monadic leatures

Summary

```
add x y = x + y
add5 = add 5
print $ add5 10
```

ocala

Map, fold and lambda expressions

```
Haskell and Scala
```

Introduction

reserve

Functional

programmin

Functions

Suntay summany

-,.....

Algebraic data

types

Monadic featur

.....

```
add1 :: [Int] -> [Int]
add1 xs = map (\x -> x + 1) xs

sum :: [Int] -> Int
sum xs = foldr (\x y -> x + y) 0 xs

add1 :: [Int] -> [Int]
add1 xs = map (+ 1) xs

sum :: [Int] -> Int
sum xs = foldr (+) 0 xs
```

```
def add1(xs: List[Int]): List[Int] = xs.map(x => x + 1)

def sum(xs: List[Int]): Int = xs.foldRight(0)((x, y) => x + y)

def add1(xs: List[Int]): List[Int] = xs.map(_ + 1)

def sum(xs: List[Int]): Int = xs.foldRight(0)(_ + _)
```

Summary

Standard notation:

```
double x = 2*x

sum xs = foldr (+) 0 xs
```

Point-free notation:

```
double = (2*)
sum = foldr (+) 0
```

Syntax

Haskell and Scala

Adam Szlachta

Introduction

-

Basic synta

comparison

Syntax summary

Algebraic dat types

Classes

Monadic feature

	Haskell	Scala	Python	Java
semicollons	optional	optional	optional	obligatory
curly brackets	optional	yes***	no	yes
significant indentation	yes	no	yes	no
type inference	yes	yes	dynamic	no
functions definitions	whitespace	()* ()**	()	()
functions call	whitespace	()**	()	()
point-free notation	yes	no	no	no

^{*} optional for arity-0

^{**} optional for arity-0 and arity-1

^{***} optional for purely functional bodies (but without val definitions)

Strict and non-strict semantics

Haskell and Scala

Adam Szlachta

Introducti

Function

Basic synta

F....

Syntax summar

Laziness
Algebraic data

types

Monadic feature

Summar

Meaning

Lazy evaluation means evaluating expression only when it is needed.

Meaning

Non-strictness means that the evaluation of expressions proceed from the outside (e.g. from '+' in (a + (b*c))). Usually identified with lazy evaluation.

Note

Useless for not purely functional computations!

Lazy values

Haskell and Scala

Adam Szlachta

History

Functional

programming

_

c

Sylicax sullillar

Laziness
Algebraic data

types

Monadic feature

ivionadic features

Summary

```
lazyArgument = g (f x)
lazyArgument = g $ f x
```

strictArgument = g \$! f x

```
lazy val lazyValue = g(f(x))
val strictValue = g(f(x))
```

laskel

Scala

Infinite streams

Haskell and Scala

Adam Szlachta

History

programmin

Basic syntax

Function

Syntax summar

Dynicax Janimia

Laziness
Algebraic data

types

Monadic feature

Monadic features

Summary

take 10 [1..]

[1,2,3,4,5,6,7,8,9,10]

Stream.from(1).take(10).toList

List(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)

laskell

ocala

Algebraic data types

Haskell and Scala

Adam Szlachta

ntroduction

History

Functional programmin

Basic syntax

Functions

· directions

Syntax summary

Laziness

Algebraic data types

Classe

Monadic feature
Summary

From Wikipedia

Algebraic data type is a kind of composite type, i.e. a type formed by combining other types. Two common classes of algebraic type are product types, i.e. tuples and records, and sum types, also called tagged unions or variant types.

Algebraic data types

```
Haskell and Scala
```

Adam Szlachta

Introduction

History

Functional

programming

. ...

Syntax summan

Sylicax sullillary

Algebraic data

61

Monadic feature

```
trait Boolean
case class True extends Boolean
case class False extends Boolean

trait List[A]
case class Nil[A]() extends List[A]
case class Cons[A](v: A, 1: List[A]) extends List[A]

trait Tree[A]
case class Empty[A]() extends Tree[A]
case class Leaf[A](v: A) extends Tree[A]
case class Branch[A](1: Tree[A], r: Tree[A]) extends Tree[A]
```

Algebraic data types

Haskell and Scala

Adam Szlachta

Algebraic data

Note

Algebraic data type can be recursive and act as unions, structs and enums.

```
data DaysOfWeek = Monday | Tuesday | Wednesday | Thursday
 | Friday | Saturday | Sunday
data Account = Account
 { number :: Int.
 . firstName :: String
 lastName
 :: String
 . balance
 :: Float }
data Account = Account Int String String Float
data Tree = Branch { left
 :: Tree
 , value :: Int
 right :: Tree }
 Leaf { value :: Int }
data Tree = Branch Tree Int Tree | Leaf Int
```

Pattern matching

```
Haskell and Scala
 data Tree a = Empty | Leaf a | Branch (Tree a) (Tree a)
Adam Szlachta
 treeToString :: Show a => Tree a -> String
 treeToString t = case t of
 Empty -> "empty"
 Leaf a -> "leaf " ++ show a
 Branch 1 r -> "branch[" ++ treeToString 1 ++
 " " ++ treeToString r ++ "]"
 print $ treeToString $ Branch (Branch (Leaf 2) (Leaf 3)) (Leaf 4)
 trait Tree[A]
 case class Empty[A]() extends Tree[A]
Algebraic data
 case class Leaf[A](v: A) extends Tree[A]
 case class Branch[A](1: Tree[A], r: Tree[A]) extends Tree[A]
 def treeToString[A](t: Tree[A]): String = t match {
 case Empty() => "empty"
 case Leaf(a) => "leaf " + a
 case Branch(1, r) => "branch[" + treeToString(1) +
 " " + treeToString(r) + "]"
 }
```

println(treeToString(Branch(Branch(Leaf(2), Leaf(3)), Leaf(4))))

Pattern matching

```
Haskell and Scala
Adam Szlachta
 data Tree a = Empty | Leaf a | Branch (Tree a) (Tree a)
 treeToString t = case t of
 Empty -> "empty"
 Leaf a -> "leaf " ++ show a
 Branch 1 r -> "branch[" ++ treeToString 1 ++
 " " ++ treeToString r ++ "]"
 treeToString Empty = "empty"
 treeToString (Leaf a) = "leaf " ++ show a
Algebraic data
 treeToString (Branch 1 r) =
 "branch[" ++ treeToString 1 ++ " " ++ treeToString r ++ "]"
 print $ treeToString $ Branch (Branch (Leaf 2) (Leaf 3)) (Leaf 4)
 "branch[branch[leaf 2 leaf 3] leaf 4]"
```

Default implementations

Haskell and Scala

Adam Szlachta

Classes

```
class Equal a where
 (===), (/==) :: a -> a -> Bool
 x /== y = not $ x === y
```

```
trait Equal[_] {
  def ===(x: Equal[_]): Boolean
  def /==(x: Equal[_]): Boolean = !(this === x)
```

Default implementations

```
Haskell and Scala
```

Adam Szlachta

Introduction

THISTOTY

Functional programming

- diletions

Jyiitax suiiiiiaiy

Algebraic data

Classes

Monadic features

```
instance Eq a => Equal (Tree a) where

Empty === Empty = True

Leaf x === Leaf y = x == y

Branch li ri === Branch l2 r2 = l1 === 12 && r1 === r2

_ === _ = False
```

```
trait Tree[A] extends Equal[A]
case class Empty[A]() extends Tree[A] {
  def ===(x: Equal[_]): Boolean = x match {
 case Empty() => true
 case => false
7
case class Leaf[A](v: A) extends Tree[A] {
  def ===(x: Equal[_]): Boolean = x match {
 case Leaf(v1) => v == v1
 case _ => false
case class Branch[A](1: Tree[A], r: Tree[A]) extends Tree[A] {
  def ===(x: Equal[]): Boolean = x match {
 case Branch(11, r1) => 1 === 11 && r === r1
 case _ => false
```

Who is this?

Haskell and Scala

Adam Szlachta

History

Functional

programmin

comparison

Functions

Syntax summary

Algebraic data

types

Classes

Monadic features

ummarv

List comprehensions

Haskell and Scala

Adam Szlachta

ntroductio

. .

Functional

programming

compariso

Functions

Syntax summar

Laziness

Algebraic da

types

Monadic features

Summan

```
[x | i <- [0..10], let x = i*i, x > 20]
genSquares :: [Int]
genSquares = do
 i <- [0..10]
 let x = i*i
 guard (x > 20)
 return x
```

Works in any monadic context.

```
for { i <- List.range(0, 11); x = i*i; if x > 20 } yield x

def genSquares(): List[Int] = for {
 i <- List.range(0, 11)
 x = i*i
 if x > 20
} yield x
```

Works for any type implementing map/flatMap/filter.

Monadic notation

Haskell and Scala

Adam Szlachta

History

Functional

programming

Syntax summan

. .

Algebraic da

types

Monadic features

ivionadic feature

Summany

```
do
 x <- Just 8
 y <- fun1 x
 z <- fun2 y
 return z

do
 x <- Just 8
 y <- fun1 x
 Just 8 >>= \x ->
 fun2 y >>= return
 fun2 y >>= return
```

```
for {
 x <- Some(8)
 y <- fun1(x)
 z <- fun2(y)
} yield z</pre>
Some(8).flatMap (x =>
fun1(x).flatMap (y =>
fun2(y).map (z =>
}
```

Scala

I/O isolation

def print(obj: Any) { ... }

```
Haskell and Scala
```

Adam Szlachta

History

Functional programming

Basic syntax comparison

Functions

Syntax summary

Laziness

Algebraic data types

types

Monadic features

```
getLine :: IO String
getLine = ...
putStr :: String -> IO ()
putStr = ...

getLineWithPrompt :: String -> IO String
getLineWithPrompt prompt = do
 putStr prompt
 getLine
line :: IO String
line = getLineWithPrompt "> "

object Console {
 def readLine(): String = { ... }
```

```
def getLineWithPrompt(prompt: String): String = {
 Console.print(prompt)
 Console.readLine()
}
val line: String = getLineWithPrompt("> ")
```

Features comparison

Haskell and Scala

Adam Szlachta

History

programmin

Basic syntax comparison

Functions

Syntax summar

Laziness

Algebraic data types

Monadic featur

	Haskell	Scala	Java			
strong static typing	yes	yes	yes			
type inference	yes	yes	no			
higher order types	yes	yes	yes**			
algebraic data types	yes	yes (verbose)	no			
infinite streams	yes	yes	no*			
strict semantics	optional	default	yes			
lazy evaluation	default	optional	no			
currying	default	optional	no			
lambda expressions	yes	yes	no*			
immutability	enforced	not enforced	not enforced			
side effects isolation	yes	no	no			
default implementations	yes	yes	no*			

^{*} will be in Java 8

^{**} not as good as in Haskell/Scala

Who is this?

Haskell and Scala

Adam Szlachta

Adam Sziaciia

Histor

Functional

Basic synta

Functions

C....

Syntax sammary

types

Classes

Monadic features

Haskell and Scala

Adam Szlachta

ntroduction

History

Functional programming

programmin

Eupetions

Syntax summary

-5 -- -- - - 5

Algebraic data

types

Monadic feature

Haskell and Scala

Adam Szlachta

Introduction

History

Functional programming

programming

Eupetions

c.....

Syricax sammary

Algebraic data

types

Monadic feature

Haskell and Scala

Adam Szlachta

and the second

History

Functional programming

programming

Functions

Syntax summary

-, -- -- - ,

Algebraic data

types

Monadic feature

Haskell and Scala

Adam Szlachta

ntroduction

History

Functional programming

Pacie cuntav

Functions

Syntax summary

-5 -- -- - - 5

Algebraic data

types

Monadic feature

Monadic leatures

Libraries and tools inspired by Haskell

Haskell and Scala

Adam Szlachta

Caraca di Cara

Histor

programmi

Basic syntax

Functions

Syntax summar

Algebraic data

types

Monadic feature

Summarv

Type classes library Scalaz (Haskell standard library)

 Combinator parser (Haskell: Parsec, attoparsec, polyparse)

 Automated specification-based testing ScalaCheck (Haskell: QuickCheck)

Resources

Haskell and Scala

Adam Szlachta

ntroduction

...

Functional

Pagic syntax

Functions

Syntax summary

Laziness

Algebraic data types

Classes

Monadic feature

Summary

Links

- http://808Fabrik.com/scala
- http://hyperpolyglot.org/ml
- http://downgra.de
- http://hseeberger.wordpress.com
- http://code.google.com/p/scalaz/
- http://code.google.com/p/scalacheck/
- http://www.artima.com/pins1ed/combinator-parsing.html
- http://www.haskell.org/haskellwiki/Typeclassopedia
- http://typeclassopedia.bitbucket.org

Books and papers

- Eugenio Moggi, "Notions of computation and monads"
- Philip Wadler, "Comprehending Monads"
- Philip Wadler, "Monads for functional programming"
- Conor McBride, Ross Paterson, "Applicative programming with effects"
- Ross Paterson, "Arrows and computation"
- Jeff Newbern, "All About Monads"
- Brent Yorgey, "The Typeclassopedia" in "The Monad.Reader Issue 13"