HASKELL - funkcje wyższego rzędu (high-order)

Funkcja wyższego rzędu przyjmuje jako argumenty lub zwraca w wyniku inne funkcje.

Funkcja mapująca (mapping function)

```
map :: (a \rightarrow b) \rightarrow [a] \rightarrow [b]
map f [] = []
map f (x: xs) = (fx) : (map f xs)
```

Przykłady.

```
1)
razy_dwa x = 2*x

lista_razy_dwa [] =[]
lista_razy_dwa (x : xs) = (razy_dwa x) : (lista_razy_dwa xs)
korzystając z map:
lista_razy_dwa xs = map razy_dwa xs

2)
jeden__ = 1
dlugosc xs = sum (map jeden xs)
```

Funkcje anonimowe, λ - abstrakcje, λ - wyrażenia

Funkcje mogą być konstruowane bez ich nazywania przez użycie wyrażeń lambda, pochodzących z rachunku lambda, który jest podstawą Haskella:

$$\lambda x.x + x$$
 - funkcja jednoargumentowa zmiennej x $\lambda xy.x + y$ - funkcja dwuargumentowa zmiennych x i y

co w Hakellu zapisujemy jako:

• Wyrażenia lambda są używane do formalnego przedstawiania definiowanych funkcji. Na przykład:

następnik
$$x = x+1$$
 jest skrótem od $x = \ x -> x = 1$ dodaj $x y = x + y$ jest skrótem od dodaj $x y = \ x y -> x + y$

 Wyrażenia lambda pozwalają uniknąć nazywania funkcji używanych tylko raz. Na przykład:

nieparzyste n = map f [0..n-1]
where
$$f x = 2*n+1$$

można uprościć do

nieparzyste n = map (
$$\langle x - \rangle 2*x+1$$
) [0..n-1]

SUMOWANIE

Definiujemy funkcję wyznaczającą sumę

$$\sum_{a}^{b} f(n) = f(a_0) + f(a_1) + \dots + f(a_k),$$

gdzie

$$a_0 = a$$
, $a_k \le b \le a_{k+1}$, $a_i = next(a_{i-1})$, $i = 1,...,k$ (funkcja $next$ wyznacza kolejny argument funkcji f)

następująco:

```
suma f a next b

|a>b = 0

|otherwise = (f a) + suma f (next a) next b
```

Definicję tę wykorzystujemy do obliczenia sumy liczb od a do b:

$$\sum_{n=a}^{b} n = a + (a+1) + \dots + b$$

W tym przypadku f(x) = x oraz next(x) = x + 1.

Definicja:

Zastosowanie:

```
Main> suma_liczb_1 2 5
14
Main> suma_liczb_1 1 9
45
```

Powyższą definicje możemy również wykorzystać do zdefiniowania funkcji wyznaczającej całkę oznaczoną metodą prostokątów:

$$\int_{a}^{b} g(x) dx \approx \left[g\left(a + \frac{dx}{2}\right) + g\left(a + dx + \frac{dx}{2}\right) + g\left(a + 2dx + \frac{dx}{2}\right) + \cdots \right] \cdot dx$$

Zakładamy, że krok dx jest dany.

W tym przypadku
$$f(x) = g\left(x + \frac{dx}{2}\right)$$
 oraz $next(x) = x + dx$.

Definicja:

całka g a b
$$dx = dx * suma f a next b$$

where $f x = g (x+dx/2)$
 $next x = x + dx$

Zastosowanie:

$$\int_{1}^{2} \sqrt[3]{1+x^2} \, dx = 0.01$$

Main> calka $(\x->(1+x*x)**(1/3))$ 1 2 0.01 1.48237617749604

$$\int_{\pi/6}^{\pi/2} \sqrt{x} \sin x \, dx = 0.01$$

Main> calka (x->(sqrt x)*sin x) (pi/6) (pi/2) 0.01 0.903611288520144