

Principles of Programming Languages

Module M03: Functional Programming

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

Presented jointly with Srijoni Majumder, January 17 & 19, 2022

Table of Contents

Module M0

Partha Prati Das

Programming
Functional Design
Functional
Programming

Importance of F Examples of FPI Lisp

ML/SML & Haske

C++
Applications of FF

Haskell

Lisp

Lisp

- Functional Programming
 - Functional Design
 - Functional Programming
 - Importance of Functional Programming
 - Examples of Functional Programming Languages
 - Lisp
 - Scheme
 - ML/SML & Haskell
 - Python
 - C++
 - Applications of Functional Programming Languages
 - Imperative vis-a-vis Functional Programming Languages
- 2 Haskell
- 3 Lisp
- Scheme

Functional Programming

Module M(

Partha Pratii Das

Functional Programming

Functional Desig Functional Programming Importance of FF

Examples of FP

Scheme ML/SML & Hasi Python

Applications of FF

ILs vis-a-vis FPLs

Haskell

Lisp

Scheme

Functional Programming

Functions in Mathematics and Programming

Module MC

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

ML/SML & Haske

Applications of FF

Haskel

Lisp

- A function, in the *mathematical sense*, is a set of operations that perform some computation on the parameter(s) passed, and return a value
- A function, in a *programming language*, is a set of code whose purpose is to compute based on the parameter(s) and return a value
- Functions are often used to promote modularity
 - o break down program tasks into small, roughly independent pieces
 - o promotes structured programming in terms of design
 - o aids debugging, coding, and maintenance
- However, the function, as we see them in programming languages, does not necessarily reflect a mathematical function

Functions in Mathematics and Programming

Module M0

Partha Prati Das

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haske Python

Applications of FPI

Haske

Lisp

Scheme

- Functions may act more like procedures
 - o a procedure is another unit of modularity
 - o the idea behind a procedure is to accomplish one or more related activities
 - the activities should make up some logical goal of the program but may not necessarily be based on producing a single result
 - o procedures may return 0 items or multiple items unlike functions
- In languages like C, there are no procedures, so functions must take on multiple roles
 - mathematical types of functions
 - o functions that act as procedures
- Such functions can produce side effects
 - o mathematical functions do not produce side effects

Functional Design

Module M0

Partha Prat Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp
Scheme

C++ Applications of FPI ILs vis-a-vis FPLs

Haskell

Lisp

• Functions should

- o be concise
 - ▷ accomplish only a single task or goal (pop in stack should not return the top element)
- o return one item
 - ▷ in C, we can wrap return multiple values in a structure
 - ▷ in C++, we can use reference parameters (side effect)
- o have no side effect
 - because the assignment operations are done by function calls, the function calls must produce side effects in such circumstances, but in general, the code should not produce side effects
- o use parameter passing for communication
 - > rather than global variables
- o exploit *recursion* when possible
 - b this simplifies the body of a function and requires fewer or no local variables

What is Functional Programming?

Module MC

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Hask
Python

Applications of FP ILs vis-a-vis FPLs

Haskel

Lisp

- A program in a functional programming language is basically a function call which likely makes use of other functions
 - The basic *building block* of such programs is the *function*
 - Functions produce results (based on arguments), but do not change any memory state
 - o In other words, pure functions do not have any side effects
- Everything is an expression, not an assignment
 - o In an imperative language, a program is a sequence of assignments
 - Assignments produce results by changing the memory state

Functional Programming Paradigm

Programming

- The Functional Programming Paradigm is one of the major programming paradigms
 - FP is a type of declarative programming paradigm

 - Java is object oriented
 - ▷ SQL is declarative, but it is not FP
 - Also known as applicative programming and value-oriented programming
- Idea: everything is a *function*
- Based on sound theoretical frameworks (for example, the lambda calculus)
- Examples of FP languages
 - Early FP language: Lisp
 - o Important FPs: ML. Haskell, Miranda, Scheme, Logo
 - FPs in other paradigm languages: C++. Python, Java

Functional Programming Languages

Module MO

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FPLs

Scheme ML/SML & Hask Python

Applications of FPI

Haskel

Lisp

Scheme

- The design of the *imperative languages* is based directly on the *von Neumann* architecture
 - Efficiency is the primary concern, rather than the suitability of the language for software development
- The design of the *functional languages* is based on *mathematical functions*
 - A solid theoretical basis that is also closer to the user, but relatively unconcerned with the architecture of the machines on which programs will run

Programming Language Concepts in Functional Programming

Module M0

Partha Pratio

Functional Desig Functional Programming

Scheme ML/SML & Hask

C++
Applications of FPI
ILs vis-a-vis FPLs

Haskel

Lisp

cheme

- Anonymous Functions (Module 02)
- Curried functions (Module 02)
- Functional abstraction (Module 02)
- Recursion (Module 02)
- Higher-order functions (Module 02)
- Lazy evaluation (Module 04)
- Type inferencing (Module 04, 05, 07)
- Functions as First Class Objects (Module 06)
- Polymorphism (Module 04, 05)
- Formal (Denotational) Semantics (Module 08)

Characteristics of Pure FPLs

Module M0

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP

Lisp Scheme

Python
C++
Applications of FPLs

Haskell

Lisp

Scheme

- Pure FP languages tend to
 - Have no side-effects
 - Have no assignment statements
 - Often have no variables!
 - Be built on a small, concise framework
 - Have a simple, uniform syntax
 - Be implemented via *interpreters* rather than *compilers*
 - Be mathematically easier to handle
 - Pure FPLs have no side effects
 - ▶ Haskell and Miranda are the two most popular examples
- Some FPLs try to be more practical and do allow some side effects
 - Lisp and its dialects (like Scheme)
 - ML (Meta Language) and SML (Standard ML)

Importance of Functional Programming

Module M0

Partha Prati Das

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haske Python

Applications of FP ILs vis-a-vis FPLs

Haskel

Lisp

cheme

- In their pure form FPLs dispense with the *notion of assignment*
 - o it is easier to program in them
 - o easier to reason about programs written in them
- FPLs encourage thinking at higher levels of abstraction
 - o support modifying and combining existing programs
 - encourage programmers to work in units larger than statements of conventional languages: programming in the large
- FPLs provide a paradigm for parallel computing
 - absence of assignment (or single assignment)
 - o independence of evaluation order
 - ability to operate on entire data structures

Importance of Functional Programming

Importance of FP

• FPLs are valuable in developing executable specifications and prototype implementations

- Simple underlying semantics
 - rigorous mathematical foundations
 - > ability to operate on entire data structures
- FPLs are very useful for Al and other applications which require extensive symbol manipulation
- Functional Programming is tied to CS theory
 - o provides framework for viewing decidability questions
 - Good introduction to *Denotational Semantics* (Module 08)

Lisp

Partha Pratin Das

unctional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haski

C++ Applications of FPLs ILs vis-a-vis FPLs

Haskell Lisp

Scheme

- Defined by John McCarthy in 1958 as a language for Al
- Originally, LISP was a typeless language with only two data types: atom and list
- Lisp's lists are stored internally as single-linked lists
- Lambda notation was used to specify functions
- Function definitions, function applications, and data all have the same form
 - If the list (A B C) is interpreted as data it is a simple list of three atoms, A, B, and C but if interpreted as a function application, it means that the function named A is applied to the two parameters, B and C
- Example (early Lisp):

```
(\text{defun fact (n) (cond ((lessp n 2) 1)(T (times n (fact (sub1 n)))))})\\
```

• Common Lisp is the ANSI standard Lisp specification

Scheme

Module M03
Partha Pratim
Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FPL:

Scheme ML/SML & Haske Python

Applications of FPL ILs vis-a-vis FPLs

laskell Lisp

- In mid 70's Sussman and Steele (MIT) defined Scheme as a new LISP-like Language
- Goal was to move Lisp back toward it's simpler roots and incorporate ideas which had been developed in the PL community since 1960
 - Uses only static scoping
 - More uniform in treating functions as first-class objects which can be the values of expressions and elements of lists, assigned to variables and passed as parameters
 - o Includes the ability to create and manipulate *closures* and *continuations*
 - ▷ A closure is a data structure that holds an expression and an environment of variable bindings in which it is to be evaluated. Closures are used to represent unevaluated expressions for FPLs with lazy evaluation (Module 04)
 - ▶ A continuation is a data structure which represents the rest of a computation
- Example:

```
(define (fact n) (if (< n 2) 1 (* n (fact (- n 1)))))
```

• Scheme has mostly been used as a language for teaching Computer programming concepts where as Common Lisp is widely used as a practical language

ML/SML & Haskell

Partha Pratim

unctional
Programming
Functional Design
Functional
Programming
Importance of FPLs

Scheme

ML/SML & Haskell

Python

Applications of FPL

Haskel

Lisp

- ML (Meta Language) is a strict, static-scoped functional language with a Pascal-like syntax created by Robin Milner et. al. in 1973. Common dialect: Standard ML
- First language to include statically checked polymorphic typing
 - Uses type declarations, but also does type inferencing to determine the types of undeclared variables (Modules 05, 07)
 - o Strongly typed (whereas Scheme is essentially typeless) and has no type coercions
- Has exception handling, modules for implementing ADTs, GC and a formal semantics
- Example: fun cube (x : int) = x * x * x;
- Haskell is similar to ML (syntax, static scoped, strongly typed, type inferencing)
- Purely functional no variable, no assignment statement, and no side effect
- Some key features:
 - Uses *lazy evaluation* (evaluate a subexpression only when needed) (Module 04)
 - o Has list comprehensions, which allow it to deal with infinite lists
- Example:

```
fib 0 = 1
fib 1 = 1
fib (n + 2) = fib (n + 1) + fib n
```


Python

Python

• Python supports λ functions:

- O one-line mini-functions
- o can be used anywhere a function is required
- Syntax of λ functions in Pyhton
 - there is *no parenthesis* around the argument list
 - o no return keyword
 - function has no name
 - can be called through the variable it is assigned to
 - o can be use without even assigning it to a variable just an inline function
- To generalize, a λ function is a function that:
 - o takes any number of arguments
 - o returns the value of a single expression
 - λ functions cannot contain commands
 - λ functions cannot contain more than one expression
 - λ functions should be kept simple
- Functional Programming HOWTO
- Functional Programming In Python
- Functional Programming in Python

Example:

```
>>> def f(x):
... return x*2
. . .
>>> f(3)
>>> g = lambda x: x*2
>>> g(3)
>>> (lambda x: x*2)(3)
>>> def f(n):
...return lambda x: x+n
>>> v = f(3)
>>> v(10)
13
```


C++

• C++ supports functional programming through λ 's from C++11 (Module 06) #include <iostream>

```
#include <functional> // Provides template <class Ret, class... Args> class function<Ret(Args...)>;
using namespace std:
// lambda expressions
auto f =
 [](int i) { return i + 3: }:
auto sqr = [](int i) { return i * i; };
auto twice = [](const function<int(int)>& g, int v) { return g(g(v)); };
auto comp = [](const function<int(int)>& g, const function<int(int)>& h, int v) { return g(h(v)): }:
int main() { auto a = 7, b = 5, c = 3; // Type inferred as int
 cout << f(a) << end1:
 // 10
 cout << twice(f, a) << " " << comp(f, f, a) << endl: // 13 13
 cout << twice(sqr, b) << " " << comp(sqr, sqr, b) << endl; // 625 625</pre>
 cout << comp(sqr, f, c) << " " << comp(f, sqr, c) << endl; // 36 12
```

• The lambda's in C++ above correspond to the simply typed λ -expressions below:

```
f \equiv \lambda(i:Int), i+3:Int
 \equiv \lambda(f: Int \rightarrow Int), \lambda(v: Int), f(f, v): Int
sgr \equiv \lambda(i:Int). i*i:Int
 \equiv \lambda(f:Int \rightarrow Int). \ \lambda(g:Int \rightarrow Int). \ \lambda(v:Int). \ f(gv):Int
 Partha Pratim Das
```


Applications of Functional Programming

Applications of FPI's

- Lisp is used for artificial intelligence applications
 - Knowledge representation
 - Machine learning
 - Natural language processing
 - Modeling of speech and vision
- Embedded Lisp interpreters add programmability to some systems, such as Emacs
- Scheme is used to teach introductory programming at many universities
- FPLs are often used where rapid prototyping is desired
- Pure FPLs like Haskell are useful in contexts requiring some degree of program verification

Imperative vis-a-vis Functional Programming Languages

Module M0

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FF
Examples of FPL

ML/SML & Hasi Python

C++ Applications of F

ILs vis-a-vis FPLs

Lisp

Scheme

• Imperative Languages

- Efficient execution
- Complex semantics
- Complex syntax
- Concurrency is programmer designed

Functional Languages

- Inefficient execution
- Simple semantics
- Simple syntax
- Programs can automatically be made concurrent

Haskell

Module MC

Partha Prati Das

Functional
Programming
Functional Desig
Functional
Programming
Importance of FFE
Examples of FPL
Lisp

Scheme
ML/SML & Haski
Python
C++

Applications of FPI ILs vis-a-vis FPLs

Haskell Lisp

C

Haskell

Sources:

• Guide to Functional programming (Haskell) - Learn everything

Haskell

```
Partha Pratic
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haskell
Python
C++

C++ Applications of FPLs ILs vis-a-vis FPLs

Haskell

Lish

```
Installations:
```

```
sudo add-apt-repository ppa:hvr/ghc
sudo apt-get update
sudo apt-get install ghc-8.0.2
or
sudo apt-get install ghc
```

Type ghci to start the interactive prompt

```
user@ubuntu:~$ ghci
GHCi, version 7.10.3: http://www.haskell.org/ghc/ :? for help
Prelude>
To run a haskell program
```

ghc -o fac fac.hs

Haskell - Basics

Module M0

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haski

C++
Applications of FF

Haskell

Lisp

cheme

Simple Arithmetics

parenthesis rule obeyed

75+90

50 * (100 - 4999)

Negative of numbers 5 * (-3) not 5 * -3

Boolean Algebra

True && False
False || True
not (True && True)

Partha Pratin

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haskel
Python
C++

C++
Applications of FPLs
ILs vis-a-vis FPLs

Haskell

Lisp

Schem

In Haskell, lists are a homogenous data structure We can use the let keyword to define a name in ghci

```
ghci> let lostNumbers = [4.8,15,16,23,42]
ghci> lostNumbers
[4,8,15,16,23,42]
ghci> [1,2,3,4] ++ [9,10,11,12]
[1.2.3.4.9.10.11.12]
ghci> "hello" ++ " " ++ "world"
"hello world"
ghci> ['w','o'] ++ ['o','t']
"woot"
```


```
Module M0
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP

Scheme ML/SML & Ha

Python
C++
Applications of FP
ILs vis-a-vis FPLs

Haskell

Lisp Schen

```
Lists comparison
```

```
ghci> [3,2,1] > [2,1,0]
True
ghci> [3,2,1] > [2,10,100]
True
ghci> [3,4,2] > [3,4]
True
ghci> [3,4,2] == [3,4,2]
True
```

Nested Lists

ghci> let b = [[1,2,3,4],[5,3,3,3],[1,2,2,3,4],[1,2,3]]
ghci> b [[1,2,3,4],[5,3,3,3],[1,2,2,3,4],[1,2,3]]
ghci> b ++ [[1,1,1,1]]
[[1,2,3,4],[5,3,3,3],[1,2,2,3,4],[1,2,3],[1,1,1,1]]
Principles of Programming Languages
Partha Pratim Das

Partha Prati

Functional
Programming
Functional Design
Functional
Programming
Importance of FPL
Examples of FPL

Scheme
ML/SML & Haske

C++ Applications of FP ILs vis-a-vis FPLs

Haskell

Lisp

cheme

```
ghci> head [5,4,3,2,1]
ghci> tail [5,4,3,2,1]
[4.3.2.1]
ghci> last [5,4,3,2,1]
ghci> init [5,4,3,2,1]
[5,4,3,2]
ghci> take 3 [5,4,3,2,1]
[5,4,3]
ghci> take 10 (cycle [1,2,3])
[1,2,3,1,2,3,1,2,3,1]
{Texas ranges}
ghci> ['a'..'z']
```

"abcdefghijklmnopgrstuvwxyz"


```
Partha Pratin
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haske

Applications of FF

Haskell

Lisp

Scheme

```
ghci> [x*2 | x <- [1..10], x*2 >= 12]
ghci> [x | x <- [10..20], x /= 13, x /= 15, x /= 19]
```

Tuples:

```
[[1,2],[8,11],[4,5]]. and [[1,2],[8,11,5],[4,5]] both allowed but not [(1,2),(8,11,5),(4,5)] ("Christopher", "Walken", 55) ghci> let mhc = (('a', 50),('g', 40))
```


Haskell - Maps and Filters

Haskell

```
map :: (a -> b) -> [a] -> [b]
map [] = []
map f (x:xs) = f x : map f xs
ghci> map (+3) [1.5.3.1.6]
[4.8.6.4.9]
ghci> map (++ "!") ["BIFF", "BANG", "POW"]
["BIFF!", "BANG!", "POW!"]
ghci> map (replicate 3) [3..6]
[[3,3,3],[4,4,4],[5,5,5],[6,6,6]]
ghci> filter (>3) [1.5.3.2.1.6.4.3.2.1]
[5,6,4]
ghci> filter (==3) [1,2,3,4,5]
[3]
```


Module M0

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haske
Python
C++

Haskell

Lisp

Scheme

In Haskell, functions are called by writing the function name, a space and then the parameters, separated by spaces.

```
ghci> max 100 101
ghci> succ 8
ghci> (succ 9) + (max 5 4) + 1
ghci> bar (bar 3)?
```


Module MO

Partha Pratii Das

Programming
Functional Design
Functional
Programming
Importance of FP

Lisp Scheme ML/SML & Haskell Python

C++
Applications of FP

Haskell

Lisp

cheme

```
doubleMe x = x + x
```

```
Prelude> :1 func2
[1 of 1] Compiling Main ( func2.hs, interpreted )
Ok, one module loaded.
*Main> doubleUs x y = doubleMe x + doubleMe y
*Main> doubleUs 4 5
18
```


Module MI

Partha Pratio

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haske

C++
Applications of FP

Haskell

Lisp

icheme

```
doubleMe x = x + x
doubleUs x y = x*2 + y*2
doubleSmallNumber x = if x > 100
 then x
 else x*2
addThree :: Int -> Int -> Int -> Int
addThree x y z = x + y + z
describeList :: [a] -> String
describeList xs = "The list is " ++ case xs of [] -> "empty."
 [x] -> "a singleton list."
 xs -> "a longer list."
```


Module MO

Partha Pratii Das

```
Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
```

Scheme ML/SML & Hask

C++ Applications of FP

ILs vis-a-vis FPLs

Haskell

Lisp

```
cheme
```

```
maximum' :: (Ord a) => [a] -> a
maximum' [] = error "maximum of empty list"
maximum' [x] = x
maximum' (x:xs) = max x (maximum' xs)

main = print (describeList "pp")
```


Module M0

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

ML/SML & Haskel Python

C++
Applications of FP

ILs vis-a-vis FPLs

Lisp

Scheme

```
Different approaches to define a function
```

```
main = print (reverse2 [1,2,3,4])
main = print (reverse'[1,2,3,4])
[4,3,2,1]
```


Haskell - lambdas

Module M03
Partha Pratin
Das

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp
Scheme

C++
Applications of FPL
ILs vis-a-vis FPLs

Haskell

Schem

Lambdas are basically anonymous functions that are used because we need some functions only once.

```
numLongChains :: Int
numLongChains = length (filter (\xs -> length xs > 15)
(map chain [1..100]))
```

```
map (+3) [1,6,3,2] and map (x \rightarrow x + 3) [1,6,3,2] are equivalent since both (+3) and (x \rightarrow x + 3) are functions that take a number and add 3 to it.
```

```
Like normal functions, lambdas can take any number of parameters: ghci> zipWith (a b \rightarrow (a * 30 + 3) / b) [5,4,3,2,1] [1,2,3,4,5] [153.0,61.5,31.0,15.75,6.6]
```


Python - Lambdas

```
Partha Pratir
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPL

Scheme ML/SML & Haskel Python C++

ILs vis-a-vis I

Lisp

```
def muliplyBy (n):
  return lambda x: x*n
double = multiplyBy(2)
sequences = [10.2.8.7.5.4.3.11.0.1]
filtered_result = filter (lambda x: x > 4, sequences)
print(list(filtered_result))
[10, 8, 7, 5, 11]
sequences = [10,2,8,7,5,4,3,11,0,1]
filtered_result = map (lambda x: x*x, sequences)
print(list(filtered result))
```

[100, 4, 64, 49, 25, 16, 9, 121, 0, 1]

Principles of Programming Languages

Haskell - Recursion

```
Module MC
```

Partha Pratin Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haskel

Applications of FF

Haskell

Lisp

cheme

Haskell - Function Examples

 $quicksort :: (Ord a) \Rightarrow [a] \rightarrow [a]$

Partha Pratir

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haskel Python

C++
Applications of FPLs
ILs vis-a-vis FPLs

Haskell

Lisp

cheme

```
quicksort [] = []
quicksort (pivot:xs) =
 quicksort [x \mid x \leftarrow xs, x < pivot] ++
 [pivot] ++
 quicksort [x \mid x \leftarrow xs, x \ge pivot]
Finding a maximum element in a binary tree
data Tree a = Leaf | Node a (Tree a) (Tree a)
maxElement :: (Ord a) => Tree a -> Maybe a
maxElement Leaf = Nothing
maxElement (Node v l r) = maximum [Just v, maxElement l, maxElement r]
```

Quicksort

Haskell - Types and Classes

Haskell

```
ghci>:t 'a'
'a' :: Char
ghci> :t True
True :: Bool
ghci> :t "HELLO!"
"HELLO!" :: [Char]
ghci> :t (True, 'a')
(True, 'a') :: (Bool, Char)
ghci> :t 4 == 5
4 == 5 :: Bool
Types of functions
addThree :: Int -> Int -> Int -> Int
addThree x y z = x + y + z
factorial :: Integer -> Integer
factorial n = product [1..n]
```


Haskell - Statically Typed

Haskell

```
xs -> 2  }'
```

```
describeList :: [a] -> String
describeList xs = "The list is " ++ case xs of [] -> "empty."
 [x] -> "a singleton list."
 xs -> "a longer list."
error if string is 2
haskell_programs/func.hs:13:54:
 No instance for (Num [Char]) arising from the literal '2'
 In the expression: 2
 In a case alternative: xs -> 2
 In the second argument of '(++)', namely
 'case xs of {
 [] -> "empty."
 [x] -> "a singleton list."
Failed, modules loaded: none.
```


Python – Strong typing, dynamic typing

Module M0

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haske

C++
Applications of FPI
ILs vis-a-vis FPLs

Haskell

Lisp

cneme

```
if p>2:
 p = "two"
 print("two")
else:
 print (p)
 = 3
if p>2:
 print("two" + p)
else:
 print (p)
```


Haskell - Evaluation Strategies

```
Module M0
```

Partha Pratii Das

Programming
Functional Design
Functional
Programming
Importance of FP

Scheme ML/SML & Haske Python

Applications of FF

Haskell

Lisp

```
{Haskell
add x y = x + x

#Python
def add( x , y ) :
return x + x
```


Haskell vs Python

Module M03
Partha Pratin

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haskel
Python

C++
Applications of FPLs
ILs vis-a-vis FPLs

Haskell

Lisp

```
Lazy Evaluation in Haskell, Eager Evaluation in Python {Haskell
add 4 5
Result: 8
add 10 (89/0)
Result: 20
#Python
print( add(4 , 5) )
Result: 8
print( add(10 , (89/0) ) )
Result: Traceback (most recent call last):
File \test.py", line 7, in <module>
print( add(10 , (89/0) ) )
ZeroDivisionError: division by zero
```


Haskell vs ML

```
Module M03
Partha Pratir
Das
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haske

Applications of FPLs

Haskell

Lisp

Scheme

```
Eager Evaluation in ML vs Lazy Evaluation in Haskell > (square (square 2)) * (square (square 2))
```

>((square 2) * (square 2)) * ((square 2) * (square 2))

> ((2 * 2) * (2 * 2)) * ((2 * 2) * (2 * 2))

> (4 * 4) * (4 * 4)

> 16 * 16

> 256

```
> (square (square 2)) * (square (square 2))
```

> ((square 2) * (square 2)) * (square (square 2))

> ((2 * 2) * (square 2)) * (square (square 2))

> (4 * (square 2)) * (square (square 2))

> (4 * (2 * 2)) * (square (square 2))

> (4 * 4) * (square (square 2))

> 16 * (square (square 2))

> ... > 256

Haskell - Infinite Lists

```
Partha Pratir
```

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

Scheme ML/SML & Haske Python

C++
Applications of FF

Haskell

Lisp

```
take 5 [ 4 .. ] which gives us the first 5 elements of [ 4 .. ] which are [4,5,6,7,8].
```

```
addDigits :: Int -> Int
addDigits n = foldl (\acc char -> acc + digitToInt char^len ) 0 $ show n
where len = length (show n)
```

```
isArmstrong :: Int -> Bool
isArmstrong n = addDigits n == n
```

```
armstrongNumbers :: Int -> [Int]
armstrongNumbers n = take n $ filter isArmstrong [100..]
```


Haskell - Input / Output

```
Module M
```

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

ML/SML & Haskel Python C++

ILs vis-a-vis FPLs

Haskell

Lisp

Lisp

Module MO

Partha Prat Das

Functional Programmin

Functional Design

Eunctional

Importance of

Examples of F

Lisp

Scheme

Pytho

C++
Applications of FF

ILs vis-a-vis FPL

Lien

Scheme

Lisp

Lisp - Basics

Module M0

Partha Prati Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haskell
Python

C++
Applications of FP

Haskell

Lisp

cheme

sudo apt-get install sbcl
type sbcl

```
* (+ 3 2)
(setq x 10)
(print (type-of x))
(INTEGER 0 4611686018427387903)
```


Lisp - Arrays

Module M03
Partha Pratir
Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haskel Python

Applications of FPLs

Haskell

Lisp

```
(write (setf my-array (make-array '(2))))
(terpri)
(setf (aref my-array 0) 25)
(setf (aref my-array 1) 23)
(write my-array)
(setf x (make-array '(3 3)
:initial-contents '((0 1 2 ) (3 4 5) (6 7 8))))
(write x)
(setq a (make-array '(4 3)))
(dotimes (i 4)
(dotimes (i 3)
(setf (aref a i j) (list i 'x j '= (* i j))))
```


Lisp - Lists

Module M0

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haske
Python

Applications of FPLs

Haskell ...

Lisp

(terpri) (write (cdr '(a b c d e f))) (terpri) (write (cons 'a '(b c))) (terpri) (write (list 'a '(b c) '(e f))) (terpri) (write (append '(b c) '(e f) '(p q) '() '(g))) (terpri) (write (last '(a b c d (e f)))) (terpri) (write (reverse '(a b c d (e f))))

(write (car '(a b c d e f)))

Lisp - Functions and Lambdas

Module M03
Partha Pratin
Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haskel Python

Applications of FPL
ILs vis-a-vis FPLs

Haskell

Lisp

```
(defun name (parameter-list)
"Optional documentation string."
body)
(defun averagenum (n1 n2 n3 n4)
(/ (+ n1 n2 n3 n4) 4))
(write(averagenum 10 20 30 40))
(defun area-circle(rad)
"Calculates area of a circle with given radius"
(terpri)
(format t "Radius: ~5f" rad)
(format t "~%Area: ~10f" (* 3.141592 rad rad)))
(area-circle 10)
```


Lisp - Lambdas and Functions

Finding if a list is Palindrome (2 ways)

(defun P (list) (loop :with data = (coerce list 'vector) :for i :from 0 Lisp :while (< i j)

```
(defun P (list)
 (loop
 :for left :on list
 :for right :in (reversed-spine list)
 :until (or (eq left right) (eq (cdr left) right))
 :unless (eql (car left) (car right)) :do (return nil)
 :finally (return t)))
 :for j :from (1- (length data)) :by -1
 :always (eql (aref data i) (aref data j))))
```


Lisp - Lambdas and Functions

Module M03

Partha Pratio

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Hask

Applications of FF

Haskell

Lisp

```
Finding duplicates in a list
------

(defun dupli (list)
  (mapcan (lambda (item) (list item item)) list))

(defun dupli (list)
  (loop
 :for item :in list
 :collect item
 :collect item))
```


Lisp - Lambdas and Functions

Partha Pratir

Programming
Functional Design
Functional
Programming
Importance of FPL
Examples of FPLs
Lisp

Scheme
ML/SML & Haske
Python

Applications of FPLs

Haskell

Lisp

```
(defun remove-at (list index)
  (cond
 ((< index 1) (error "Invalid index"))</pre>
 ((= index 1) (rest list))
 (cons (first list) (remove-at (rest list) (1- index)))))
 (t.
(defun rnd-select (list count)
  (if (zerop count)
 <sup>'</sup>()
 (let ((i (random (length list))))
 (cons (elt list i) (rnd-select (remove-at list (1+ i)) (1- count))))))
```

Retrieve a given number of randomly selected elements from a list.

Lisp - Input / Output

```
Module MC
```

Partha Pratii Das

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

ML/SML & Haskel
Python

C++
Applications of FP

Haskell

Lisp

```
: the function AreaOfCircle
: calculates area of a circle
; when the radius is input from keyboard
(defun AreaOfCircle()
(terpri)
(princ "Enter Radius: ")
(setq radius (read))
(setq area (* 3.1416 radius radius))
(princ "Area: ")
(write area))
(AreaOfCircle)
```


Scheme

Module MC

Partha Prati Das

Functional Programmir

Functional Desig

Functional

Importance of I

Evamples of El

Examples of

Cabam

ML/SML & Has

Pytho

Applications of Fl

ILs vis-a-vis FPL

. . .

Scheme

Scheme - Basics

Module M0

Partha Prati Das

Programming
Functional Design
Functional
Programming
Importance of FP

Lisp Scheme ML/SML & Hask

C++
Applications of FPL

ILs vis-a-vis FPI

Lisp

```
sudo apt-get install mit-scheme
type mit-scheme
(+35)
(fac 6)
(append '(a b c) '(1 2 3 4))
(-10\ 3)\ \to\ 7
(*23) \rightarrow 6
(/293) \rightarrow 29/3
(/ 9 6) \rightarrow 3/2
(quotient 7 3) \rightarrow 2
(modulo 7 3) \rightarrow 1
(sgrt 8) \rightarrow 2.8284271247461903
```


Scheme - Lists and Operations

Principles of Programming Languages

```
(cons '1 '(2 3 4))
 car -- returns the first member of a list or dotted pair.
 (car '(123 245 564 898))
 is
 (car '(this (is no) more difficult)) is this
 cdr -- returns the list without its first item
 (cdr '(it rains every day)) is (rains every day)
 (car (cdr '(a b c d e f))) is
 (length '(1 3 5 9 11))
 is 5
 (reverse '(1 3 5 9 11)) is (11 9 5 3 1)
Scheme
 (append '(1 3 5) '(9 11)) is (1 3 5 9 11)
```

Partha Pratim Das

M03 57

Scheme - Lists and Operations

Module M0

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp

ML/SML & Haskel Python

Applications of FPL

Haskell

Lisp

```
(let ((list1 '(a b c)) (list2 '(d e f)))
 (cons (cons (car list1)
 (car list2))
 (cons (car (cdr list1))
 (car (cdr list2)))))
(let ([a 4] [b -3])
 (let ([a-squared (* a a)]
 [b-squared (* b b)])
 (+ a-squared b-squared)))
(let ([x 1])
 (let ([x (+ x 1)])
 (+ x x))
```


Scheme - Dynamically typed

Scheme

different return types allowed, due to dynamically typed

(if (> 3 2) 'yes '3)

Module M0

Partha Pration Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme ML/SML & Haske

C++
Applications of FPLs

Haskell

Lisp

```
(define pi 3.14)
((lambda (x) (+ x x)) (* 3 4)) - Anonymous
(define square (lambda (x) (* x x))) - bindings
Factorial function
(define fac
 (lambda (n)
 (if (= n 0)
 (* n (fac (- n 1)))))
```


Module MO

Partha Pratio

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs

Scheme
ML/SML & Haskel

Applications of FP

Haskell

Lisp

Module M0

Partha Pratii Das

Functional
Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp
Scheme
ML/SML & Haske
Python
C++

ILs vis-a-

Lisp

Module M03

Partha Prati Das

Programming
Functional Design
Functional
Programming
Importance of FP
Examples of FPLs
Lisp
Scheme
ML/SML & Haske
Python
C++

ILs vis-a

Lisn

Scheme - Input / Output

```
Module M0
```

Partha Pratii Das

Functional Design Functional Programming Importance of FP Examples of FPLs Lisp Scheme ML/SML & Hask Python

ILS VIS-a

Lisp

```
(+ 3 (read))
(display (+ 3 (read)))
(define prompt-read (lambda (Prompt)
 (display Prompt)
 (read)))
```