

Haskell es académico

Fuente: xkcd

Haskell es utilizado en la industria

facebook

The New York Times

stack**builders**

¿Por qué Haskell?

Razonar sobre el código

Tipificado estáticamente

userExist :: Int -> Int -> Bool

userExist userId groupId = ...

newtype Userld = Userld Int newtype GroupId = GroupId Int

userExist :: UserId -> GroupId -> Bool
userExist userId groupId = ...

Pureza

Evitar errores

```
function foo (num) {
  if (num>10) {
 return "JavaScript no es tan malo";
  }
}
```

```
function foo (num) {
  if (num>10) {
 return "JavaScript no es tan malo";
  }
}
```

console.log(foo(1).toUpperCase())

Seguridad

data Maybe a = Just a | Nothing

```
foo num =
  if num > 10
  then Just "Haskell es seguro"
  else Nothing
```

```
foo :: Integer -> Maybe String
foo num =
 if num > 10
  then Just "Haskell es seguro"
  else Nothing
```

bar num =

case foo num of

Just texto ->

String.toUpper texto

Nothing -> "Ouch"

bar num =

case foo num of

Just texto ->

String.toUpper texto

Pattern match(es) are non-exhaustive

In a case alternative:

Patterns not matched: Nothing

Haskell es difícil

Haskell es difícil de aprender

Expectativa

Haskell es diferente

LEARNING CURVES OF POPULAR HASKELL CONCEPTS PROGRAMMING SKILL Se Lens Monad Transformers Foldable/Traversable Applicative TIME SPENT CODING

Abstracciones

"Functional programming is simple. The core ideas are simple. Abstraction can be hard. It doesn't mean it's not worth learning."

John Hughes

Es difícil pero vale la pena

Haskell es difícil de contratar

stackbuilders

CIS 194: Introduction to Haskell (Spring 2013)

Mondays 1:30-3 Towne 309

Class Piazza site

Instructor: Brent Yorgey

Email: byorgey at cisOffice: Levine 513

Office hours: Friday 2-4pm

Functional Programming in Haskell: Supercharge Your Coding Get an introduction to Haskell, the increasingly popular functional programming language, with this University of Glasgow course.

Haskellers son difíciles

Elitismo

A MONAD IS JUST A MONOID IN THE CATEGORY OF ENDOFUNCTORS WHAT'S THE PROBLEM?

Documentación

Haskell no está listo para producción

Menos esfuerzo arreglando problemas

Es más sencillo reescribir

Cabal hell

No hay suficientes librerías

La documentación es pobre

Librerías de código abierto con poca documentación

Tiempo extra para probar

stackbuilders.com/tutorials

Distracción

El objetivo no es avanzar el estado del arte

Pruebas y deploy

Haskell es el remedio a todos los males

Código...

```
blockAustralians :: Haxl SyncResponses
blockAustralians = do
  textMap <- textArr
 let text = HashMap.lookupDefault "" "main_text" textMap
 numBadWords = length $ filter ('Text.isInfixOf' text) aussieTerms
 numBadPhrases = length $ filter ('Text.isInfixOf' text) aussieSayings
  if numBadWords < 2 && numBadPhrases <= 0
  then return noResponses
  else
 if numBadWords < 4 && numBadPhrases < 2
 then return requireCaptcha
 else
 if numBadWords < 5 && numBadPhrases < 3
 then return $ responses [warnUser, requireCaptcha]
 if numBadWords < 7 && numBadPhrases < 4
 then return warnUser
 else
 if numBadWords < 8 && numBadPhrases < 5
 then return $ responses [warnUser, blockAccess]
 else
 if numBadWords < 10 && numBadPhrases < 6
 then return blockAccess
 else
 if numBadWords < 13 && numBadPhrases < 7
 then return $ responses
 [ blockAccess
 enrollInFakeAccountCheckpoint
 else return $ responses
 [ blockAccess
 , enrollInFakeAccountCheckpoint
 requireCaptcha
 where
 aussieTerms =
 "Acca Dacca"
 "ambo"
 "arvo"
 "Aussie"
 "bangaroo"
```

```
blockAustralians :: Haxl SyncResponses
blockAustralians = do
  textMap <- textArr
 let text = HashMap.lookupDefault "" "main_text" textMap
 numBadWords = length $ filter ('Text.isInfixOf' text) aussieTerms
 numBadPhrases = length $ filter ('Text.isInfixOf' text) aussieSayings
  if numBadWords < 2 && numBadPhrases <= 0
  then return noResponses
  else
 if numBadWords < 4 && numBadPhrases < 2
 then return requireCaptcha
 else
 if numBadWords < 5 && numBadPhrases < 3
 then return $ responses [warnUser, requireCaptcha]
 if numBadWords < 7 && numBadPhrases < 4
 then return warnUser
 else
 if numBadWords < 8 && numBadPhrases < 5
 then return $ responses [warnUser, blockAccess]
 else
 if numBadWords < 10 && numBadPhrases < 6
 then return blockAccess
 else
 if numBadWords < 13 && numBadPhrases < 7
 then return $ responses
 [ blockAccess
 enrollInFakeAccountCheckpoint
 else return $ responses
 [ blockAccess
 , enrollInFakeAccountCheckpoint
 requireCaptcha
 where
 aussieTerms =
```

"Acca Dacca"
"ambo"
"arvo"
"Aussie"
"bangaroo"

El legado

