

How to Haskell

igorgue.com

Me

Person | Programmer | Politics Junky | Hipster Music

Programming Languages NERD

Bash | Boo | C | C# | C++ | Clojure | CoffeeScript |

Erlang | Gambas | Go | Haskell | Java | JavaScript |

Lisp | Objective-C | PHP | Perl | Python | R | Ruby |

SQL | Scala | SuperCollider | Vala | Visual Basic

What is Haskell?

A standardized, general-purpose purely functional programming language, with non-strict semantics and strong static typing.

Hello, World!

```
main = print "Hello, World!"
```

A Formal Hello

```
-- hello.hs: Saying "Hello, World!"
module Main where

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

What's Functional Programming?

Wait...What's a Function?

A **function**, in **mathematics**, associates one quantity, the *argument* of the function, also known as the *input*, with another quantity, the *value* of the function, also known as the *output*.

Pure Functional Programming follows the same definition as in mathematics. A function will **output** the same value if the same **input** is passed to it.

And a functional programming language is?

A programming language where **functions** are first-class citizens

Cool Haskell Stuff

The only one pure functional programming language

http://www.youtube.com/watch?v=UuamC0T3hv8

No Side-Effects! YAY!

A Side Effect

```
def function(y):
 return y + x

x = 1
print function(1) # => 2
x += 1
print function(1) # => 3
```

Haskell Turn!

```
function y = y + x
x = 1
function 1 -- 2 (This wont be executed by the compiler)
x = x + 1 -- SYNTAX \ ERROR!
function 1 -- 3 (This will never happen)
```

Lazy Evaluation

Python vs Haskell

```
print range(1, 10000000)[:3] # Python
print (take 3 [1..10000000]) -- Haskell
```

python range_of_I0_mm.py **0.59s** user 0.38s system 97% cpu 0.996 total runhaskell range_of_I0_mm.hs **0.21s** user 0.04s system 90% cpu 0.270 total

```
print (take 3 [1..10000000000000000000000000000000]) -- Haskell
runhaskell range of many mm.hs 0.21s user 0.04s system 92% cpu 0.271 total
```

Haskell is Dynamic Too!

But, It's Still Strongly Typed!

```
string :: String
string = "foobar"
integer :: Int
integer = 10
float :: Float
float = 5.34
main :: IO ()
main = do
 putStrLn ("String: " ++ string)
 putStrLn ("Integer: " ++ show integer)
 putStrLn ("Float: " ++ show float)
```

My Recent Problem Implementation of in_groups_of

I solved it with Haskell... kinda

Problem

Given a list of n return a list of lists of x size. e.g.:

in_groups_of 2 [1, 2, 3, 4, 5, 6] [[1, 2], [3, 4], [5, 6]]

Rails Implementation

```
# File activesupport/lib/active support/core ext/array/grouping.rb, line
22
def in groups of(number, fill with = nil)
  if fill with == false
 collection = self
  else
 # size % number gives how many extra we have;
 # subtracting from number gives how many to add;
 # modulo number ensures we don't add group of just fill.
 padding = (number - size % number) % number
 collection = dup.concat([fill with] * padding)
  end
  if block given?
 collection.each slice(number) { | slice | yield(slice) }
  else
 returning [] do |groups|
 collection.each slice(number) { | group | groups << group }</pre>
 end
  end
end
```

Haskell Turn!

```
inGroupsOf :: [a] -> Int -> [[a]]
inGroupsOf [] _ = []
inGroupsOf xs n =
 let (ys, zs) = splitAt n xs
 in ys : inGroupsOf zs n
```

Write Web Apps with it!

http://snapframework.com/

```
igorPage :: Application ()
igorPage = do
 message <- decodedParam "greeting"</pre>
 heistLocal (bindString "message" (T.decodeUtf8 message))
$ render "echo"
 where
 decodedParam p = fromMaybe "" <$> getParam p
site :: Application ()
site = route [ ("/",
 index)
 , ("/echo/:stuff", echo)
 , ("/igor/:greeting", igorPage)
 <|> serveDirectory "resources/static"
```

Why Haskell?

BECAUSE HASKELL IS FUN!!!

Thanks!

http://igorgue.com/presentations/howtohaskell.pdf