

배우기

Haskell Language

Free unaffiliated eBook created from **Stack Overflow contributors.**

	1
1:	2
	2
:	
Francisco	
Examples	
,!	
<u>:</u>	
1	. 4
2	. 4
,	4
	6
REPL	. 6
GHC (i)	.6
	7
	7
100	7
	7
	۰.,
	8
	8
2: Attoparsec	9
	9
	9
Examples	9
	9
	10
3: cofree comonads	12

Е	xamples	12
	~~	12
	Cofree (Const c) ~ Writer c	12
	~~	12
	Cofree Maybe ~ ~ NonEmpty	12
	Cofree (w) ~ WriterT w	. 13
	Cofree (Either e) ~~ NonEmptyT (Writer e)	. 13
	Cofree (Reader x) ~ x	13
4 : [Data.Aeson - JSON	.15
Е	xamples	15
		. 15
	Data.Aeson.Value	15
		. 16
5: [Data.Text	. 17
		. 17
Е	xamples	17
		. 17
		. 17
		. 18
		. 18
		. 18
		. 19
6: (3HCi	. 20
		. 20
Е	xamples	20
	GHCi	. 20
	GHCi	. 20
	GHCi	20
		. 20
	GHCi	. 21
		. 21
	GHCi	

7: GHCJS	23
	23
Examples	23
"Hello World!" Node.js	23
8: Google	24
	24
Examples	24
.proto ,	24
9: Gtk3	26
	26
	26
Examples	26
Gtk Hello World	26
10: IO	27
Examples	27
IO	27
11: RankNTypes	28
	28
	28
Examples	
RankNTypes	28
12: XML	29
	29
Examples	29
`xml`	
13: zipWithM	30
Examples	
Lλαιτιρίσο	30
	.30

14:		31
		31
E	Examples	31
	Traversable Functor Foldable	31
	Traversable	31
		33
	Traversable	33
	Traversable	33
		34
		35
15:		37
		37
Е	Examples	37
		37
		37
		38
16:		39
Е	Examples	39
		39
		39
17:	:	. 41
		41
·		
	Examples	
_	(->)	
40.		
18:		
E	xamples	
		43

19:		 	 		
Examples		 	 		
	• • • • • • • • • • • • • • • • • • • •	 	 • • • • • • • • • • • • •		
	• • • • • • • • • • • • • • • • • • • •	 	 •		
		 	 •		
`map`	• • • • • • • • • • • • • • • • • • • •	 	 	• • • • • • • • • • • • • • • • • • • •	
`filter`		 	 		
20:		 	 		
Examples		 	 		
		 	 • • • • • • • • • • • • • •		
,		 	 		
	;)				
•					
Lxampics					
Examples					
23:		 	 		

	Examples	55
	`forkIO`	55
	`MVar'	. 55
		56
	atomically :: STM a -> IO a	56
	readTVar :: TVar a -> STM a	56
	writeTVar :: TVar a -> a -> STM ()	56
24	4:	.58
	Examples	58
		58
		59
	newtype	59
	RecordWildCards	59
		60
		. 60
	NamedFieldPuns NamedFieldPuns	. 60
	RecordWildcards RecordWildcards	
		60
	RecordWildcards RecordWildcards	60
	RecordWildcards RecordWildcards	60 . 60
	RecordWildcards RecordWildcards	. 60 . 60 . 62
	RecordWildcards RecordWildcards 5:	. 60 . 60 . 62 . 62
	RecordWildcards RecordWildcards 5:	.60 .62 .62 .62
	RecordWildcards RecordWildcards 5:	. 60 . 62 . 62 . 62
	RecordWildcards RecordWildcards 5:	.60 .62 .62 .62 .62
	RecordWildcards RecordWildcards 5:	60 .62 .62 .62 .62
25	RecordWildcards RecordWildcards 5:	. 60 . 62 . 62 . 62 . 62 . 62 . 62
25	RecordWildcards RecordWildcards 5:	. 60 . 62 . 62 . 62 . 62 . 62 . 62
25	RecordWildcards RecordWildcards 5:	.60 .62 .62 .62 .62 .62 .62
25	RecordWildcards RecordWildcards 5: Examples	.60 .62 .62 .62 .62 .62 .63
25	RecordWildcards RecordWildcards 5: Examples	.60 .62 .62 .62 .62 .62 .63

	63
&	64
	64
Template Haskell	64
	65
	65
	66
	66
makeFields	
26: /	
Examples	
Examples	
27:	
Examples	
SmallCheck, QuickCheck HUnit	
28:	
Examples	71
IO	
Monad	
29:	
Examples	
: 1	

30:		.80
Ε	xamples	80
	Monoid	80
	Monoids	. 80
	Monoids	.80
	Monoid for ()	81
31:		82
		. 82
	xamples	
_	Adripies	
32:		
Е	xamples	85
		. 85
		. 85
		. 85
		. 86
		. 86
		. 86
		. 86
33:		.88
Е	xamples	88
		88
		89
	foldFree iterM ?	. 89
		. 90

34:
Examples
~~
~~ (Nat,) ~ Writer Nat92
~~ MaybeT (Nat)92
(w) ~~ [w]93
(Const c) ~~ c93
(x) ~~ (x)93
35:
Examples95
95
95
96
96
36:
98
Examples98
hslogger98
37:
Examples
99
99
99
99
100
100
100
101
101
Hask101
101

		.101
		.102
		.102
	Coproduct	.102
		.102
		.102
38	:	104
	Examples	
	Data.Vector	
	(
	(`map`) (`fold`)	
^^		
39		
		.106
		.106
E	Examples	106
	Monad	. 106
	Rpar	.106
	rseq	. 107
40	:	109
		.109
E	Examples	109
		.109
		.109
		.110
		110
41		
	Examples	
	-Xampios	

	111
	111
	111
(==>)	112
	112
42:	113
Examples	113
	113
	113
	113
	113
	113
	113
	114
43:	115
	115
	115
	115
Examples	116
	116
`Fractional Int'	117
	117
44:	118
Examples	118
	118
	118
	118
	118
	118
LTS ()	118
•	118
	119

119
119
119
45:121
121
121
Examples
121
122
postIncrement
· 122
Traversable
Traversable
46:
Examples
404
125
47:127
127
127
Examples
127
127
127
48:

128
128
128
Examples
128
128
129
129
129
130
49:
13 ²
13 ⁻
Examples
C13 ⁻
Haskell C132
50:
Examples133
133
Yesod134
51:
Examples
135

	6
13	6
13	6
52:	7
Examples	7
13	7
13	7
13	7
1 0	7
13	7
13	3
13	8
13	8
13	9
13	9
13	9
53:14	1
14	1
Examples14	1
14	1
14	1
14	2
14	2
54:	4
14	4
14	4
Examples14	4
14	4
Type : Ord	5
Eq14	5

Ord
146
146
146
146
146
55:
Examples
56:
Examples
150
150
57:

		153
	Examples	153
	Bifunctor	153
2		. 153
Ei	ither	.153
		153
	Bifunctor	154
58	8: GHC	155
		155
	Examples	155
	MultiParamTypeClasses	155
	FlexibleInstances	155
		155
	TupleSections	156
N	-	156
		156
	UnicodeSyntax	156
		157
	ExistentialQuantification	
		157
	ExistentialQuantification	157 158
	ExistentialQuantification	157 158 159
	ExistentialQuantification	157
	ExistentialQuantification. RankNTypes	157 158 159 159
	ExistentialQuantification. RankNTypes.	157 158 159 159 160
	ExistentialQuantification RankNTypes GADT	157 158 159 159 160 161
	ExistentialQuantification RankNTypes GADT ScopedTypeVariables	157 158 159 160 161
	ExistentialQuantification RankNTypes GADT ScopedTypeVariables PatternSynonyms	157 158 159 159 160 161 161
5	ExistentialQuantification RankNTypes GADT ScopedTypeVariables PatternSynonyms RecordWildCards	157 158 159 159 160 161 161 162

60):16	34
	Examples16	34
	10	64
	10	ô4
	16	64
	10	ô5
	(end-of-file)16	35
	10	36
	IO `main`	37
	10	37
IC	16	8
IC	16	8
		39
IC	do16	39
	a' "IO" " "	39
	stdout	70
	outChar :: Char -> IO () - char_stdout17	
	outStr :: String -> IO () - String stdout	
	outStrLn :: String -> IO () - stdout String	
	orint :: Show a => a -> IO () - Show stdout a	
	Stdin`	
	getChar :: IO Char - stdin Char	
	getLine :: IO String - stdin String	
	read :: Read a => String -> a	
	:	
	17	72
	Examples17	72
	1	72
	11	
		73

		.173
		.173
62:		175
		175
		175
Ex	kamples	175
ļ	Foldable	175
		.175
I	Foldable	.176
		.177
I	Foldable	177
I	Foldable Monoid	178
ı	Foldable	.178
I	Foldable	.178
63:	······································	180
Ex	kamples	180
		.180
		.180
		.181
		.181
		.181
		.181
64:		182
		182
Ex	camples	182
		.182
		182
		182
		182
		182
		183
		182

65:	18	4
E	xamples	4
	18	4
	18	4
66:		6
Ε	xamples	6
	18	6
	18	6
	18	6
	18	7
	18	7
	18	7
	Monoid	7
67:	18	8
	18	8
Ε	xamples18	8
	18	8
	18	8
	18	8
	18	8
68:	HTML19	0
Ε	xamples19	0
	div ID	0
	19	0
69:	&	2
	19	2
?		2
? (?)19	2
Ter	nplate Haskell ?19	2
	· xamples19	
_	Q	

	Template Haskell Quasiquotes	194
		.194
(:	QuasiQuotation)	194
		.195
		.195
		.195
70): (,)	.196
		.196
ı	Examples	.196
		196
		197
		197
	(uncurrying)	. 197
	(currying)	198
		198
		198
71	!	.199
		.199
I	Examples	. 199
		199
		199
		199
	runEffect	
		200
		200
70	······································	200
72		.203
ı	Examples	.203
	_:	. 203
73	3:	.204
		.204

	204
	204
	204
Examples	204
Functor	204
	204
	205
	205
	206
Functor	206
	207
	207
	207
	207
	208
	208
Functor	208
	209
74:	210
Examples	210
	210
и и	210
()	210
75:	212
Examples	212
	212
	212
	213
76:	214
	21.4

Examples
214
- 1
- 2
77:
Examples
216
78:
217
217
Examples217
218
219

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: haskell-language

It is an unofficial and free Haskell Language ebook created for educational purposes. All the content is extracted from Stack Overflow Documentation, which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official Haskell Language.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1:

X Haskell

Haskell

i

Haskell Haskell 2010. 2016 5 Haskell 2020 .

. , , , ,

2010	2012-07-10
98	2002-12-01

Examples

```
, !
```

"Hello, World!" Haskell :

```
ghc helloworld.hs
```

```
"Hello, World!" :
```

```
./helloworld
Hello, World!
```

```
runhaskell runghc .
runhaskell helloworld.hs
REPL .GHC ghci Haskell .
ghci> putStrLn "Hello World!"
Hello, World!
ghci>
load (:1) ghci load.
ghci> :load helloworld
:reload (:r) ghci .
Prelude> :1 helloworld.hs
[1 of 1] Compiling Main
 ( helloworld.hs, interpreted )
<some time later after some edits>
*Main> :r
Ok, modules loaded: Main.
main .
main :: IO ()
IO () .
Hindley-Milner , :main :: IO () .main . . .
  • Haskell . . "" GHCi
main = putStrLn "Hello, World!"
```

putStrLn "Hello, World!" ;

main = do {

return ()

```
(Haskell , ):
main = do
  putStrLn "Hello, World!"
 return ()
 (I/O) do (I/O ).
do
  IO return
do
main = putStrLn "Hello, World!" main = putStrLn "Hello, World!" putStrLn "Hello, World!"
putStrLn "Hello, World!" IO () . ""putStrLn "Hello, World!" , putStrLn "Hello, World!" main
putStrLn .
putStrLn :: String -> IO ()
 -- thus,
 putStrLn (v :: String) :: IO ()
{\tt putStrLn} \quad {\sf I/O\text{-}action} \; (\quad ) \; . \; \; {\tt main} \quad {\tt putStrLn} \; \; {\tt "Hello}, \; {\tt World!"} \; .
"Hello World!". ( ) .
1
 fac :: (Integral a) => a -> a
 fac n = product [1..n]
 • Integral . Int Integer .
 • (Integral a) \Rightarrow a
 • fac :: a \rightarrow a fac {\bf a} a
 • product
 • [1..n] enumFromTo 1 n 1 \le x \le n.
fac :: (Integral a) => a -> a
 fac 0 = 1
 fac n = n * fac (n - 1)
. 0 ( ) ( ) . fac .
fac GHC . .
```

Haskell .

```
.
```

```
f (0) <- 0
f (1) <- 1
 f(n) < -f(n-1) + f(n-2)
fibs !! n <- f (n)
 | f(0) | | f(1) | | f(2) |
 fibs -> 0:1: | + |: | + |: | + |: ....
 f(2)
 f(1)
 f(3)
 f(0) : f(1) : f(2) : ....
 -> 0 : 1 :
 | f(1) : f(2) : f(3) : \dots
 fibn n = fibs !! n
 where
 fibs = 0 : 1 : map f [2..]
 f n = fibs !! (n-1) + fibs !! (n-2)
GHCi> let fibs = 0 : 1 : zipWith (+) fibs (tail fibs)
 GHCi> take 10 fibs
 [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
zipWith . zipWith (+) [x1, x2, ...] [y1, y2, ...] [x1 + y1, x2 + y2, ...].
fibs scanl:
GHCi> let fibs = 0 : scanl (+) 1 fibs
GHCi> take 10 fibs
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
scanl foldl ., scanl f z0 [x1, x2, ...] [z0, z1, z2, ...] where z1 = f z0 x1; z2 = f z1
x2; ... [z0, z1, z2, ...] where z1 = f z0 x1; z2 = f z1 x2; ...
., fib . \boldsymbol{n} .
GHCi> let fib n = fibs !! n -- (!!) being the list subscript operator
-- or in point-free style:
```

```
GHCi> let fib = (fibs !!)
GHCi> fib 9
34
```

REPL

Haskell Haskell REPL (read-eval-print-loop) . REPL IO . help . . .

Glorious / Glasgow Haskell GHCi . GHC . Cabal Stack . Unix Stack .

```
curl -sSL https://get.haskellstack.org/ | sh
```

```
GHC . stack . Haskell Platform . .
```

```
1. GHC () Cabal / Stack ( )
2. , . .
```

().

• ,,:

```
sudo apt-get install haskell-platform
```

• :

```
sudo dnf install haskell-platform
```

• :

```
sudo yum install haskell-platform
```

• :

• :

```
sudo layman -a haskell sudo emerge haskell-platform
```

• OSX:

```
brew cask install haskell-platform
```

· MacPorts OSX:

```
sudo port install haskell-platform
GHCi ghci . .
me@notebook:~$ ghci
GHCi, version 6.12.1: http://www.haskell.org/ghc/ :? for help
Prelude>
Prelude> ., Haskell REPL REPL Haskell . :q :quit . GHCi
 :? .
. .hs :1 :load REPL .
GHCi GHC . Haskell .hs ..hs main . .test.hs .
ghc test.hs
main .
  1. .
 • GHC ()
  2. IHaskell IPython haskell markdown () .
:
100
import Data.List ( (\\) )
```

Eratosthenes, data-ordlist:

```
import qualified Data.List.Ordered

ps = 2 : _Y ((3:) . minus [5,7..] . unionAll . map (\p -> [p*p, p*p+2*p..]))
```

 $ps100 = ((([2..100] \setminus [4,6..100]) \setminus [6,9..100]) \setminus [10,15..100]) \setminus [14,21..100]$

 $-- = (((2:[3,5..100]) \setminus [9,15..100]) \setminus [25,35..100]) \setminus [49,63..100]$

 $-- = (2:[3,5..100]) \setminus ([9,15..100] ++ [25,35..100] ++ [49,63..100])$

()

```
ps = sieve [2..]
 where
 sieve (x:xs) = [x] ++ sieve [y | y <- xs, rem y x > 0]

-- = map head ( iterate (\((x:xs) -> filter ((> 0).(`rem` x)) xs) [2..] )
```

```
ps = 2 : [n \mid n \leftarrow [3..], all ((> 0).rem n) $ takeWhile ((<= n).(^2)) ps]
-- = 2 : [n \mid n \leftarrow [3..], foldr (\p r-> p*p > n || (rem n p > 0 && r)) True ps]
```

:

```
[n | n <- [2..], []==[i | i <- [2..n-1], j <- [0,i..n], j==n]]
```

```
nubBy (((>1).).gcd) [2..] -- i.e., nubBy (\a b -> gcd a b > 1) [2..]
```

nubBy Data.List (\\).

REPL .

```
Prelude> let x = 5
Prelude> let y = 2 * 5 + x
Prelude> let result = y * 10
Prelude> x
5
Prelude> y
15
Prelude> result
150
```

.

```
module Demo where
-- We declare the name of our module so
-- it can be imported by name in a project.

x = 5

y = 2 * 5 + x

result = y * 10
```

.

: https://riptutorial.com/ko/haskell/topic/251/--

2: Attoparsec

```
Attoparsec " / ".
```

Attoparsec

API Parsec API.

ByteString, Text Char8 . OverloadedStrings .

```
Parser ia .i (:ByteString.

IResult ir Fail i [String] String, Partial (i -> IResult ir) Done ir .
```

Examples

:

: 0800 1600.

"" : - ""- "0800"- "1600".

.

```
data Day = Day String

day :: Parser Day
day = do
  name <- takeWhile1 (/= ':')
  skipMany1 (char ':')
  skipSpace
  return $ Day name</pre>
```

.

```
data TimePortion = TimePortion String String

time = do
 start <- takeWhile1 isDigit
 skipSpace
 end <- takeWhile1 isDigit
 return $ TimePortion start end</pre>
```

11 11

```
data WorkPeriod = WorkPeriod Day TimePortion
```

```
work = do
  d <- day
  t <- time
  return $ WorkPeriod d t</pre>
```

.

```
parseOnly work "Monday: 0800 1600"
```

-

Attoparsec . .

```
Data.Attoparsec.ByteString (Parser, eitherResult, parse, take)
import
import
 Data.Binary.Get
 (getWord32le, runGet)
import
 Data.ByteString
 (ByteString, readFile)
 Data.ByteString.Char8
import
 (unpack)
import
 Data.ByteString.Lazy
 (fromStrict)
 Prelude
 hiding (readFile, take)
import
-- The DIB section from a bitmap header
data DIB = BM | BA | CI | CP | IC | PT
 deriving (Show, Read)
type Reserved = ByteString
-- The entire bitmap header
data Header = Header DIB Int Reserved Reserved Int
 deriving (Show)
```

4.

, DIB 2

```
dibP :: Parser DIB
dibP = read . unpack <$> take 2
```

.

```
sizeP :: Parser Int
sizeP = fromIntegral . runGet getWord32le . fromStrict <$> take 4

reservedP :: Parser Reserved
reservedP = take 2

addressP :: Parser Int
addressP = fromIntegral . runGet getWord32le . fromStrict <$> take 4
```

.

```
bitmapHeader :: Parser Header
```

```
bitmapHeader = do
 dib <- dibP
 sz <- sizeP
 reservedP
 reservedP
 offset <- addressP
 return $ Header dib sz "" "" offset</pre>
```

Attoparsec: https://riptutorial.com/ko/haskell/topic/9681/attoparsec

3: cofree comonads

Examples

```
~~
```

```
data Empty a
```

```
data Cofree Empty a
  -- = a :< ... not possible!</pre>
```

Cofree (Const c) ~ Writer c

```
data Const c a = Const c
```

```
data Writer c a = Writer c a
```

~~

```
data Identity a = Identity a
```

```
data Stream a = Stream a (Stream a)
```

Cofree Maybe ~ ~ NonEmpty

```
data Maybe a = Just a
| Nothing
```

```
| a :< Nothing
 data NonEmpty a
 = NECons a (NonEmpty a)
 | NESingle a
Cofree (w) ~ WriterT w
 data Writer w a = Writer w a
 data Cofree (Writer w) a
 = a :< (w, Cofree (Writer w) a)
 data Stream (w,a)
 = Stream (w,a) (Stream (w,a))
WriterT w Stream .
data WriterT w m a = WriterT (m (w,a))
Cofree (Either e) ~~ NonEmptyT (Writer e)
 data Either e a = Left e
 | Right a
 data Cofree (Either e) a
 = a :< Left e
 | a :< Right (Cofree (Either e) a)
 data Hospitable e a
 = Sorry_AllIHaveIsThis_Here'sWhy a e
 | EatThis a (Hospitable e a)
NonEmptyT (Writer e) a
data NonEmptyT (Writer e) a = NonEmptyT (e,a,[a])
```

Cofree (Reader x) ~ x

```
data Reader x a = Reader (x -> a)
```

https://riptutorial.com/ko/home

cofree comonads : https://riptutorial.com/ko/haskell/topic/8258/cofree-comonads---

4: Data.Aeson - JSON

Examples

Aeson JSON

```
{-# LANGUAGE DeriveGeneric #-}

import GHC.Generics
import Data.Text
import Data.Aeson
import Data.ByteString.Lazy
```

Person.

Data. Aeson encode decode Person ToJSON From JSON . Generic $\overline{\mathsf{for}}$ Person Generic Generic .

```
instance ToJSON Person
instance FromJSON Person
```

! ToJSON .

```
instance ToJSON Person where
 toEncoding = genericToEncoding defaultOptions
```

encode Person () Bytestring

```
encodeNewPerson :: Text -> Text -> Int -> ByteString
encodeNewPerson first last age = encode $ Person first last age
```

decode:

```
> encodeNewPerson "Hans" "Wurst" 30
"{\"lastName\":\"Wurst\",\"age\":30,\"firstName\":\"Hans\"}"
> decode $ encodeNewPerson "Hans" "Wurst" 30
Just (Person {firstName = "Hans", lastName = "Wurst", age = 30})
```

Data.Aeson.Value

```
{-# LANGUAGE OverloadedStrings #-}
```

```
module Main where
import Data.Aeson

main :: IO ()
main = do
 let example = Data.Aeson.object [ "key" .= (5 :: Integer), "somethingElse" .= (2 :: Integer)
] :: Value
 print . encode $ example
```

JSON .,

import Data.Aeson.TH

\$(deriveJSON defaultOptions{omitNothingFields = True} ''Person)

Data.Aeson - JSON : https://riptutorial.com/ko/haskell/topic/4525/data-aeson----json

5: Data.Text

Text Haskell String . String

```
type String = [Char]
Text
 String . String API , Text String .
Text
OverloadedStrings .
Examples
OverloadedStrings
 Text Text.
 {-# LANGUAGE OverloadedStrings #-}
 import qualified Data. Text as T
myText :: T.Text
 myText = "overloaded"
 {-# LANGUAGE OverloadedStrings #-}
 import qualified Data. Text as T
 myText :: T.Text
 myText = "\n\r\t leading and trailing whitespace \t\r\n"
strip Text .
 ghci> T.strip myText
 "leading and trailing whitespace"
stripStart .
 ghci> T.stripStart myText
 "leading and trailing whitespace \t \n"
stripEnd .
 ghci> T.stripEnd myText
 "\n\r\t leading and trailing whitespace"
filter
 ghci> T.filter /=' ' "spaces in the middle of a text string"
```

```
"spacesinthemiddleofatextstring"
 {-# LANGUAGE OverloadedStrings #-}
 import qualified Data. Text as T
 myText :: T.Text
 myText = "mississippi"
splitOn Text Texts .
 ghci> T.splitOn "ss" myText
 ["mi", "i", "ippi"]
splitOn intercalate .
 ghci> intercalate "ss" (splitOn "ss" "mississippi")
 "mississippi"
split
 Text .
 ghci> T.split (== 'i') myText
 ["m", "ss", "ss", "pp", ""]
Data.Text.Encoding .
 ghci> import Data.Text.Encoding
 ghci> decodeUtf8 (encodeUtf8 "my text")
 "my text"
 . \mathsf{UTF}	ext{-8} decodeUtf8With decodeUtf8With.
decodeUtf8
 ghci> decodeUtf8With (\errorDescription input -> Nothing) messyOutsideData
 ghci> :set -XOverloadedStrings
 ghci> import Data. Text as T
isInfixOf :: Text -> Text -> Bool Text Text
 ghci> "rum" `T.isInfixOf` "crumble"
 True
isPrefixOf :: Text -> Text -> Bool Text Text
 ghci> "crumb" `T.isPrefixOf` "crumble"
 True
isSuffixOf :: Text -> Text -> Bool Text Text
```

```
ghci> "rumble" `T.isSuffixOf` "crumble"
 True
 {-# LANGUAGE OverloadedStrings #-}
 import qualified Data. Text as T
myText :: T.Text
myText = "mississippi"
index
ghci> T.index myText 2
 's'
 Nothing.
findIndex (Char -> Bool) Text
ghci> T.findIndex ('s'==) myText
 Just 2
ghci> T.findIndex ('c'==) myText
Nothing
count Text Text .
ghci> count ("miss"::T.Text) myText
```

Data.Text: https://riptutorial.com/ko/haskell/topic/3406/data-text

1

6: GHCi

GHCI GHC REPL.

Examples

GHCi

ghci GHCI.

```
$ ghci
GHCi, version 8.0.1: http://www.haskell.org/ghc/ :? for help
Prelude>
```

GHCi

GHCI . .

```
Prelude Data.List Control.Monad> -- etc

:set prompt .

Prelude Data.List Control.Monad> :set prompt "foo> "
foo>

:set prompt "foo> " GHCi .
```

GHCi

GHCi ~/.ghci . GHCi .

```
$ echo ":set prompt \"foo> \"" > ~/.ghci
$ ghci
GHCi, version 8.0.1: http://www.haskell.org/ghc/ :? for help
Loaded GHCi configuration from ~/.ghci
foo>
```

:1 :load - .

GHCi

```
:q GHCi
 :q :quit
 ghci> :q
Leaving GHCi.
ghci> :quit
Leaving GHCi.
CTRL + D (OSX \text{ Cmd} + D) :q.
GHCi (:1 filename.hs)GHCi :r :reload :reload
 ghci> :r
 OK, modules loaded: Main.
ghci> :reload
OK, modules loaded: Main.
GHCi
GHCi (:loaded)
-- mySum.hs
 doSum n = do
  putStrLn ("Counting to " ++ (show n))
  let v = sum [1..n]
  putStrLn ("sum to " ++ (show n) ++ " = " ++ (show v))
GHCi:
 Prelude> :load mySum.hs
 [1 of 1] Compiling Main
 ( mySum.hs, interpreted )
Ok, modules loaded: Main.
 *Main>
 *Main> :break 2
 Breakpoint 0 activated at mySum.hs:2:3-39
GHCi
 *Main> doSum 12
 Stopped at mySum.hs:2:3-39
 _result :: IO () = _
 n :: Integer = 12
 [mySum.hs:2:3-39] *Main>
```

:list :list:

```
[mySum.hs:2:3-39] *Main> :list
1  doSum n = do
2  putStrLn ("Counting to " ++ (show n)) -- GHCi will emphasise this line, as that's where
we've stopped
3  let v = sum [1..n]
```

.

```
[mySum.hs:2:3-39] *Main> n
12
:continue
Counting to 12
sum to 12 = 78
*Main>
```

:{ :} . GHCi

```
ghci> :{
  ghci| myFoldr f z [] = z
  ghci| myFoldr f z (y:ys) = f y (myFoldr f z ys)
  ghci| :}
  ghci> :t myFoldr
  myFoldr :: (a -> b -> b) -> b -> [a] -> b
```

GHCi: https://riptutorial.com/ko/haskell/topic/3407/ghci-

7: GHCJS

GHCJS GHC API JavaScript Haskell.

Examples

Hello world!

```
"Hello World!" Node.js
```

```
ghcjs ghc . Node.js SpiderMonkey jsshell .:

$ ghcjs -o helloWorld helloWorld.hs
$ node helloWorld.jsexe/all.js
```

GHCJS: https://riptutorial.com/ko/haskell/topic/9260/ghcjs

8: Google

```
Haskell htprotoc :
  1. Github
  2.
$HOME/.local/bin/ hprotoc .
Examples
.proto,
.proto person.proto
package Protocol;
message Person {
 required string firstName = 1;
 required string lastName = 2;
 optional int32 age = 3;
 $HOME/.local/bin/hprotoc --proto_path=. --haskell_out=. person.proto
 Loading filepath: "/<path-to-project>/person.proto"
 All proto files loaded
 Haskell name mangling done
 Recursive modules resolved
 ./Protocol/Person.hs
 ./Protocol.hs
 Processing complete, have a nice day.
 Protocol :
hprotoc haskell Person.hs
 import Protocol (Person)
Stack add
 protocol-buffers
  , protocol-buffers-descriptor
```

build-depends:

Protocol

Google : https://riptutorial.com/ko/haskell/topic/5018/google--

9: Gtk3

- obj <- <widgetName> New (: Windows, Buttons, Grids)
- <widget> [<attributes>] Attr self (:buttonLabel)
- on <widget> <event> <IO action> IO (: buttonActivated)

Examples

Gtk Hello World

Gtk3 "Hello World" . . .

```
module Main (Main.main) where
import Graphics.UI.Gtk
main :: IO ()
main = do
 initGUI
 window <- windowNew
 on window objectDestroy mainQuit
 set window [ containerBorderWidth := 10, windowTitle := "Hello World" ]
 button <- buttonNew
  set button [ buttonLabel := "Hello World" ]
 on button buttonActivated $ do
  putStrLn "A \"clicked\"-handler to say \"destroy\""
 widgetDestroy window
 set window [ containerChild := button ]
  widgetShowAll window
  mainGUI -- main loop
```

Gtk3: https://riptutorial.com/ko/haskell/topic/7342/gtk3

10: IO

Examples

10

```
IO . :
io-streams
 • InputStream:
 • OutputStream:
makeInputStream :: IO (Maybe a) -> IO (InputStream a) . read :: InputStream a -> IO (Maybe a)
. Nothing \mathsf{EOF} .
 import Control.Monad (forever)
 import qualified System.IO.Streams as S
 import System.Random (randomRIO)
main :: IO ()
main = do
  is <- S.makeInputStream $ randomInt -- create an InputStream
  forever $ printStream =<< S.read is -- forever read from that stream
  return ()
 randomInt :: IO (Maybe Int)
 randomInt = do
  r \leftarrow randomRIO (1, 100)
  return $ Just r
 printStream :: Maybe Int -> IO ()
 printStream Nothing = print "Nada!"
 printStream (Just a) = putStrLn $ show a
```

IO: https://riptutorial.com/ko/haskell/topic/4984/io-

11: RankNTypes

GHC Rank2Types RankNTypes

- Rank2Types RankNTypes
- forall

Examples

RankNTypes

StackOverflow . . .

RankNTypes : https://riptutorial.com/ko/haskell/topic/8984/rankntypes----

12: XML

XML

Examples

`xml`

```
{-# LANGUAGE RecordWildCards #-}
import Text.XML.Light

data Package = Package
  { pOrderNo :: String
  , pOrderPos :: String
  , pBarcode :: String
  , pNumber :: String
}

-- | Create XML from a Package
instance Node Package where
node qn Package {..} =
  node qn
 [ unode "package_number" pNumber
 , unode "package_barcode" pBarcode
 , unode "order_number" pOrderNo
 , unode "order_position" pOrderPos
 ]
```

XML: https://riptutorial.com/ko/haskell/topic/9264/xml

13: zipWithM

```
zipWithM zipWith mapM map:
```

Control.Monad

• zipWithM :: m => (a -> b -> mc) -> [a] -> [b] -> m [c]

Examples

5. , .

. Nothing .

zipWithM .

```
calculateAllPrices :: [Double] -> [Double] -> Maybe [Double]
calculateAllPrices prices percents = zipWithM calculateOne prices percents
```

\$5 Nothing.

zipWithM: https://riptutorial.com/ko/haskell/topic/9685/zipwithm

```
Traversable mapM :: Monad m \Rightarrow (a \rightarrow mb) \rightarrow [a] \rightarrow m[b] Applicative Applicative.
```

Examples

Traversable Functor Foldable

```
import Data.Traversable as Traversable

data MyType a = -- ...
instance Traversable MyType where
 traverse = -- ...
```

Traversable Foldable Functor USING fmapDefault foldMapDefault Data. Traversable.

```
instance Functor MyType where
 fmap = Traversable.fmapDefault

instance Foldable MyType where
 foldMap = Traversable.foldMapDefault
```

fmapDefault Identity applicative functor traverse .

```
newtype Identity a = Identity { runIdentity :: a }
instance Applicative Identity where
 pure = Identity
 Identity f <*> Identity x = Identity (f x)

fmapDefault :: Traversable t => (a -> b) -> t a -> t b
fmapDefault f = runIdentity . traverse (Identity . f)
```

foldMapDefault Const applicative functor , monoidal

```
newtype Const c a = Const { getConst :: c }
instance Monoid m => Applicative (Const m) where
 pure _ = Const mempty
 Const x <*> Const y = Const (x `mappend` y)

foldMapDefault :: (Traversable t, Monoid m) => (a -> m) -> t a -> m
foldMapDefault f = getConst . traverse (Const . f)
```

Traversable

```
traverse Applicative fmap .
```

```
data Tree a = Leaf
| Node (Tree a) a (Tree a)
```

```
instance Traversable Tree where
  traverse f Leaf = pure Leaf
  traverse f (Node l x r) = Node <$> traverse f l <*> f x <*> traverse f r
```

.

DeriveTraversable GHC Traversable . Node .

```
data Inorder a = ILeaf
 | INode (Inorder a) a (Inorder a) -- as before
 deriving (Functor, Foldable, Traversable) -- also using DeriveFunctor and
DeriveFoldable
data Preorder a = PrLeaf
 | PrNode a (Preorder a) (Preorder a)
 deriving (Functor, Foldable, Traversable)
data Postorder a = PoLeaf
 | PoNode (Postorder a) (Postorder a) a
 deriving (Functor, Foldable, Traversable)
-- injections from the earlier Tree type
inorder :: Tree a -> Inorder a
inorder Leaf = ILeaf
inorder (Node l \times r) = INode (inorder l) \times (inorder r)
preorder :: Tree a -> Preorder a
preorder Leaf = PrLeaf
preorder (Node l \times r) = PrNode \times (preorder l) (preorder r)
postorder :: Tree a -> Postorder a
postorder Leaf = PoLeaf
postorder (Node l \times r) = PoNode (postorder l) (postorder r) \times
ghci> traverse print (inorder myTree)
'a'
'b'
'c'
ghci> traverse print (preorder myTree)
'b'
'a'
'c'
ghci> traverse print (postorder myTree)
'a'
'c'
```

'b'

.

. Backwards applicator

```
newtype Backwards f a = Backwards { forwards :: f a }
instance Applicative f => Applicative (Backwards f) where
 pure = Backwards . pure
 Backwards ff <*> Backwards fx = Backwards ((\x f -> f x) <$> fx <*> ff)
```

```
Backwards "traverse" .traverse Backwards)
```

Reverse newtype Data.Functor.Reverse .

Traversable

```
class (Functor t, Foldable t) => Traversable t where
 {-# MINIMAL traverse | sequenceA #-}

traverse :: Applicative f => (a -> f b) -> t a -> f (t b)
traverse f = sequenceA . fmap f

sequenceA :: Applicative f => t (f a) -> f (t a)
sequenceA = traverse id

mapM :: Monad m => (a -> m b) -> t a -> m (t b)
mapM = traverse

sequence :: Monad m => t (m a) -> m (t a)
sequence = sequenceA
```

```
Traversable t ^{""} a . f :: a -> fb traverse Applicative . sequenceA Traversable Applicative .
```

Traversable

mapAccum

```
-- A Traversable structure
-- |
-- |
-- |
A seed value |
```

fmap . foldl / foldr .

, tails mapAccumR inits mapAccumL.

```
tails, inits :: [a] -> [[a]]
tails = uncurry (:) . mapAccumR (\xs x -> (x:xs, xs)) []
inits = uncurry snoc . mapAccumL (\xs x -> (x `snoc` xs, xs)) []
 where snoc x xs = xs ++ [x]

ghci> tails "abc"
["abc", "bc", "c", ""]
ghci> inits "abc"
["", "a", "ab", "abc"]
```

mapAccumL State applicator .

mapAccumR mapAccumL .

```
mapAccumR f z = fmap getReverse . mapAccumL f z . Reverse

t Traversable,ta :"""":

data Traversed t a = Traversed { shape :: t (), contents :: [a] }

"" Foldable "".

, ta Traversed ta Functor Foldable .

break :: (Functor t, Foldable t) => t a -> Traversed t a
break ta = Traversed (fmap (const ()) ta) (toList ta)
```

traverse

```
.
```

```
import Control.Monad.State
 -- invariant: state is non-empty
 pop :: State [a] a
 pop = state $ (a:as) -> (a, as)
 recombine :: Traversable t => Traversed t a -> t a
 recombine (Traversed s c) = evalState (traverse (const pop) s) c
Traversable break . recombine break . recombine recombine . break . contents
 shape .
Traversed t Traversable .traverse , Traversable , .
 instance Traversable (Traversed t) where
 traverse f (Traversed s c) = fmap (Traversed s) (traverse f c)
zip
 ghci> uncurry zip ([1,2],[3,4])
 [(1,3), (2,4)]
transpose sequenceA,
 -- transpose exchanges the inner list with the outer list
 -- | | | |
 transpose :: [[a]] -> [[a]]
 +-+-->--+
 -- sequenceA exchanges the inner Applicative with the outer Traversable
 sequenceA :: (Traversable t, Applicative f) => t (f a) -> f (t a)
[] Traversable and Applicative sequenceA n-ary zip
[] " "Applicative - "" Applicative. Control.Applicative ZipList newtype.
 newtype ZipList a = ZipList { getZipList :: [a] }
 instance Applicative ZipList where
 pure x = ZipList (repeat x)
 ZipList fs <*> ZipList xs = ZipList (zipWith ($) fs xs)
ZipList Applicative transpose.
 transpose :: [[a]] -> [[a]]
```

transpose = getZipList . traverse ZipList

```
ghci> let myMatrix = [[1,2,3],[4,5,6],[7,8,9]]
ghci> transpose myMatrix
[[1,4,7],[2,5,8],[3,6,9]]
```

: https://riptutorial.com/ko/haskell/topic/754/-

Higher Order Function

Examples

.

Haskell

•

```
map :: (a -> b) -> [a] -> [b]

filter :: (a -> Bool) -> [a] -> [a]

takeWhile :: (a -> Bool) -> [a] -> [a]

dropWhile :: (a -> Bool) -> [a] -> [a]

iterate :: (a -> a) -> a -> [a]

zipWith :: (a -> b -> c) -> [a] -> [b] -> [c]

scanr :: (a -> b -> b) -> b -> [a] -> [b]

scanl :: (b -> a -> b) -> b -> [a] -> [b]
```

. ,

:

```
Prelude> :t (map (+3))
  (map (+3)) :: Num b => [b] -> [b]

Prelude> :t (map (=='c'))
  (map (=='c')) :: [Char] -> [Bool]

Prelude> :t (map zipWith)
  (map zipWith) :: [a -> b -> c] -> [[a] -> [b] -> [c]]
```

(:) ., .

```
aligned :: [a] -> [a] -> Int
aligned xs ys = length (filter id (zipWith (==) xs ys))
```

•

. () λ . , .

.

```
\x \rightarrow \text{let } \{y = \dots x \dots \} \text{ in } y
```

.

```
f(x) = x^2
f x = x^2
 f = \x -> x^2
f \setminus x \rightarrow x^2.
map , a -> b a -> b .map , . ,
 \x \rightarrow \text{let } \{y = \dots x \dots \} \text{ in } y
x a a,...x... x y b b. .
map (\x -> x + 3)
map ((x,y) -> x * y)
map (\xs -> 'c':xs) ["apples", "oranges", "mangos"]
map (f \rightarrow zipWith f [1..5] [1..5]) [(+), (*), (-)]
Haskell ., .
div.
div :: Int -> Int -> Int
62 3.
Prelude> div 6 2
. div 6 Int \rightarrow Int . 2 3.
, "Int ""Int Int " . . . div .
div :: Int -> (Int -> Int)
. , " ( )."
```

: https://riptutorial.com/ko/haskell/topic/4539/-

Examples

```
Cabal
 . Cabal , Gloss cabal install gloss .
Hackage GitHub
 1. gloss/gloss-rendering/ cabal install
  2. gloss/gloss/ cabal install
Gloss
 display .
import Graphics.Gloss. .
main :: IO ()
main = display window background drawing
window
 Display.
 -- Defines window as an actual window with a given name and size
window = InWindow name (width, height) (0,0)
 -- Defines window as a fullscreen window
 window = FullScreen
InWindow (0,0).
1.11 : Gloss FullScreen . FullScreen (1024,768) FullScreen (1024,768) FullScreen
(1024,768)
background Color . .
background = white
 ([1]).) 80
 drawing = Circle 80
Hackage
import Graphics.Gloss
main :: IO ()
 main = display window background drawing
 window = InWindow "Nice Window" (200, 200) (0, 0)
```

background = white

: https://riptutorial.com/ko/haskell/topic/5570/-

```
Profunctor Profunctor profunctors Data.Profunctor.

 dimap :: Profunctor p => (a -> b) -> (c -> d) -> pbc -> pad

 • Imap :: Profunctor p => (a -> b) -> pbc -> pac
 • rmap :: Profunctor p => (b -> c) -> pab -> pac
 • dimap id id = id
 • Imap id = id
 • rmap id = id
 • dimap fg = Imap f. g
 • Imap f = dimap f id
 • rmap f = dimap id f
Profunctor Hackage "
 bifunctor."
?, bifunctor
 functor . fmap .
" (covariant)" profunctor
 . (rmap) Profunctor p \Rightarrow (b \rightarrow c) \rightarrow pab \rightarrow pac Profunctor p \Rightarrow
(b -> c) -> pab -> pac.
 (lmap) Profunctor p \Rightarrow (a \rightarrow b) \rightarrow pbc \rightarrow pac Profunctor p \Rightarrow (a \rightarrow b) \rightarrow pbc \rightarrow
 . a -> b a -> b
 . Functor typeclass " Data.Functor.Contravariant Contravariant Data.Functor.Contravariant
( ) Cofunctor Data.Cofunctor.
Examples
(->)
(->) profunctor . , .
 instance Profunctor (->) where
 lmap f g = g . f
 rmap f g = g . g
```

: https://riptutorial.com/ko/haskell/topic/9694/

```
(.)
```

```
(.) :: (b -> c) -> (a -> b) -> (a -> c)

(.) f g x = f (g x) -- or, equivalently,

(.) f g = \x -> f (g x)

(.) f = \g -> \x -> f (g x)

(.) = \f -> \g -> \x -> f (g x)

(.) = \f -> \g -> \x -> f (g x)

(.) = \f -> (\g -> (\x -> f (g x)))
```

```
(b -> c) -> (a -> b) -> (a -> c) (b -> c) -> (a -> b) -> a -> c ->
```

```
f g x y z ... == (((f g) x) y) z ...
```

"" .xg f .

```
(.) f g x = r

where r = f (g x)

-- g :: a -> b

-- f :: b -> c

-- x :: a

-- r :: c

(.) f g = q

where q = \x -> f (g x)

-- g :: a -> b

-- f :: b -> c

-- q :: a -> c
```

, .

```
(.) f g x = (f . g) x = (f .) g x = (. g) f x
```

. . .

```
(.) f g = (f . g) = (f .) g = (. g) f
-- 1 2 3
```

x . η -shrinkment.

```
(f \cdot g) x = f (g x)
```

"" x; x (f . g) point-free .

Examples

```
(.)
 (f \cdot g) x = f (g x)
, , .
 ((^2) \cdot succ) 1
(.) (<<<) .,
 (+ 1) <<< sqrt $ 25 -- 6
Control.Category (>>>) .
 -- (>>>) :: Category cat => cat a b -> cat b c -> cat a c
 -- (>>>) :: (->) a b -> (->) b c -> (->) a c
 -- (>>>) :: (a -> b) -> (b -> c) -> (a -> c)
 (f >>> g) x = g (f x)
sqrt >>> (+ 1) $ 25 -- 6.0
. ,
 (f : g) x y = f (g x y)
 -- which is also
 = f ((g x) y)
 -- by definition of (.)
 = (f . g x) y
 = (f .) (g x) y
 = ((f .) . g) x y
, \eta - (f .: g) = ((f .) . g)
 (.:) fg = ((f.) . g)
 = (.) (f .) q
 = (.) ((.) f) g
 = ((.) . (.)) f g
SO(.:) = ((.) . (.)), .
(map (+1) .: filter) even [1..5] -- [3,5]
(length .: filter) even [1..5] -- 2
```

: https://riptutorial.com/ko/haskell/topic/4430/-

```
1. [] :: [a]
 2. (:) :: a -> [a] -> [a]
 3. head - .
 head :: [a] -> a
 4. - .
 last :: [a] -> a
 5. tail - .
 tail :: [a] -> [a]
 6. init - .
 init :: [a] -> [a]
 7. xs!!i- xs i.
 (!!) :: Int -> [a] -> a
 8. n xs - n . xs
 take :: Int -> [a] -> [a]
 9. map :: (a -> b) -> [a] -> [b]
10. filter :: (a -> Bool) -> [a] -> [a]
11. (++) :: [a] -> [a]
12. concat :: [[a]] -> [a]
 1. [a] [] a .
 2. [] .
 3. [] LHS f [] = ..., .
 4. x:xs x xs xs
 5. f (x:xs) = ... . x xs.
 6. f (a:b:cs) = ... f (a:(b:cs)) = ... a b cs
 7. f((a:as):bs) = ... f(a:(as:bs)) = ... a, as, bs.
 8. f (x:[]) = ... f [x] = ... .
 9. f(a:b:[]) = ... f[a,b] = ...
10. f [a:b] = ... .a b .
11. [a,b,c] (a:b:c:[]) . (:) [] .
12. all@(x:y:ys) all ( ) (x:y:ys).
```

Examples

Haskell Prelude []. Int , .

```
xs :: [Int] -- or equivalently, but less conveniently,
xs :: [] Int
```

Haskell . .

```
[1,2,3] :: [Int] [1,2,3,4] :: [Int]
```

.

- [] .
- (:) "cons", . Consing x () a xs (a) () x () xs.

.

```
(++) (:) [].
```

.

```
listSum :: [Int] -> Int
```

```
listSum [] = 0
listSum (x:xs) = x + listSum xs
```

•

```
sumTwoPer :: [Int] -> Int
sumTwoPer [] = 0
sumTwoPer (x1:x2:xs) = x1 + x2 + sumTwoPer xs
sumTwoPer (x:xs) = x + sumTwoPer xs
```

.

Haskell Prelude map , filter . . .

n (0).

```
list = [1 .. 10]
firstElement = list !! 0 -- 1
```

!! .

Data.List.genericIndex !! Integral .

```
import Data.List (genericIndex)
list `genericIndex` 4 -- 5
```

O(n) . Data. Vector .

1 10 .

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

start .

```
[1,3..10] -- [1,3,5,7,9]
```

Haskell , .

```
[1,3,5..10] -- error
[1,3,9..20] -- error
```

.

```
[5..1] -- []
 [5,4..1] -- [5,4,3,2,1]
.[1..] [1..] . .
take 5 [1..] -- returns [1,2,3,4,5] even though [1..] is infinite
[1.0,1.5..2.4] -- [1.0,1.5,2.0,2.5] , though 2.5 > 2.4
Enum typeclass . a,b,c Enum .
 [a..]
 == enumFrom a
[a..c]
 == enumFromTo a c
[a,b..] == enumFromThen a b
[a,b..c] == enumFromThenTo a b c
Bool
 [False ..] -- [False,True]
False (, False.. False).
head [1..10] --
last [1..20] -- 20
tail [1..5] -- [2, 3, 4, 5]
init [1..5] -- [1, 2, 3, 4]
length [1 .. 10] --
 10
reverse [1 .. 10] --
 [10, 9 .. 1]
take 5 [1, 2 .. ] --
 [1, 2, 3, 4, 5]
drop 5 [1 .. 10] --
 [6, 7, 8, 9, 10]
concat [[1,2], [], [4]] -- [1,2,4]
.step foldr() .
foldl :: (b -> a -> b) -> b -> [a] -> b
foldl f acc [] = acc
foldl f acc (x:xs) = foldl f (f acc x) xs -- = foldl f (acc `f` x) xs
foldl .:
```

https://riptutorial.com/ko/home

```
foldl (+) 0 [1, 2, 3] -- is equivalent to ((0 + 1) + 2) + 3
foldl (foldl ).
 -- foldl (+) 0 [ 1, 2, 3 ]
 foldl (+) 0 [1, 2, 3]
 -- foldl (+) (0 + 1) [ 2,
 foldl (+) ((+) 0 1) [2, 3]
 -- foldl (+) ((0 + 1) + 2) [ 3 ]
 foldl (+) ((+) ((+) 0 1) 2) [3]
 foldl (+) ((+) ((+) ((+) 0 1) 2) 3) []
 -- foldl (+) (((0 + 1) + 2) + 3) []
 ((+) ((+) ((+) 0 1) 2) 3)
 (((0 + 1) + 2) + 3)
((0 + 1) + 2) + 3. (fab) (a `f` b) ((+) 0 1) (0 + 1).
 foldr :: (a \rightarrow b \rightarrow b) \rightarrow b \rightarrow [a] \rightarrow b
 foldr f z [] = z
 foldr f z (x:xs) = f x (foldr f z xs)
 -- = x `f` foldr f z xs
foldr .:
 foldr (+) 0 [1, 2, 3] -- is equivalent to 1 + (2 + (3 + 0))
foldr (foldr).
 foldr (+) 0 [1,2,3]
 foldr (+) 0 [1, 2, 3]
 -- 1 +
 foldr (+) 0 [2,3]
 (+) 1 (foldr (+) 0 [2, 3])
 --1+(2+foldr(+)0[3])
 (+) 1 ((+) 2 (foldr (+) 0 [3]))
 (+) 1 ((+) 2 ((+) 3 (foldr (+) 0 [])))
 --1 + (2 + (3 + foldr (+) 0 []))
 (+) 1 ((+) 2 ((+) 3 0))
 -- 1 + (2 + (3 +
1 + (2 + (3 + 0)), ((+) 3 0) (3 + 0).
`map`
( ) . map map:
  -- Simple add 1
 map (+1) [1,2,3]
 [2,3,4]
 map odd [1, 2, 3]
 [True, False, True]
 data Gender = Male | Female deriving Show
 data Person = Person String Gender Int deriving Show
 -- Extract just the age from a list of people
 map (\((Person n g a) -> a) [(Person "Alex" Male 31), (Person "Ellie" Female 29)]
  [31,29]
```

`filter`

```
li = [1,2,3,4,5]
```

```
filter :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a].
```

.

```
data Gender = Male | Female deriving Show
data Person = Person String Gender Int deriving Show

onlyLadies :: [Person] -> Person
onlyLadies x = filter isFemale x
  where
 isFemale (Person _ Female _) = True
 isFemale _ = False

onlyLadies [(Person "Alex" Male 31), (Person "Ellie" Female 29)]
-- [Person "Ellie" Female 29]
```

zip

```
zip [] _ = []
zip _ [] = []
zip (a:as) (b:bs) = (a,b) : zip as bs
> zip [1,3,5] [2,4,6]
> [(1,2),(3,4),(5,6)]
```

:

```
zipWith f [] _ = []
zipWith f _ [] = []
zipWith f (a:as) (b:bs) = f a b : zipWith f as bs

> zipWith (+) [1,3,5] [2,4,6]
> [3,7,11]
```

•

```
unzip = foldr (\(a,b) ~(as,bs) -> (a:as,b:bs)) ([],[])
> unzip [(1,2),(3,4),(5,6)]
> ([1,3,5],[2,4,6])
```

: https://riptutorial.com/ko/haskell/topic/2281/

addDays :: -> ->

```
 diffDays :: Day -> Day -> Integer

 fromGregorian :: -> Int -> Int -> Day
 convert from proleptic Gregorian calendar. First argument is year, second month number
 (1-12), third day (1-31). Invalid values will be clipped to the correct range, month
 first, then day.

 getCurrentTime :: IO UTCTime

time Data.Time
Examples
getCurrentTime .
 import Data. Time
 print =<< getCurrentTime</pre>
 -- 2016-08-02 12:05:08.937169 UTC
fromGregorian.
 fromGregorian 1984 11 17 -- yields a Day
Day
import Data.Time
 addDays 1 (fromGregorian 2000 1 1)
 -- 2000-01-02
 addDays 1 (fromGregorian 2000 12 31)
 -- 2001-01-01
 addDays (-1) (fromGregorian 2000 1 1)
 -- 1999-12-31
 addDays (-1) (fromGregorian 0 1 1)
 -- -0001-12-31
 -- wat
```

```
diffDays (fromGregorian 2000 12 31) (fromGregorian 2000 1 1) 365
```

```
diffDays (fromGregorian 2000 1 1) (fromGregorian 2000 12 31) -365
```

: https://riptutorial.com/ko/haskell/topic/4950/-

21: (GHC)

Examples

```
@Viclib
 typeclass
```

```
class ListIsomorphic 1 where
 toList :: l a -> [a]
 fromList :: [a] -> 1 a
 toList . fromList == id toList . fromList == id . GHC
GHC . GHC
 (fromList :: Seq a -> [a] Seq$fromList ).
fromList fromList - - toList
 {-# RULES
 "protect toList" toList = toList';
  "protect fromList" fromList = fromList';
  "fromList/toList" forall x . fromList' (toList' x) = x; #-}
 {-# NOINLINE [0] fromList' #-}
 fromList' :: (ListIsomorphic l) => [a] -> l a
 fromList' = fromList
 {-# NOINLINE [0] toList' #-}
 toList' :: (ListIsomorphic l) => l a -> [a]
 toList' = toList
```

(GHC): https://riptutorial.com/ko/haskell/topic/4914/---ghc-

Examples

PostgreSQL-simple PostgreSQL . DB / API.

.

```
{-# LANGUAGE OverloadedStrings #-}
import Database.PostgreSQL.Simple

main :: IO ()
main = do
 -- Connect using libpq strings
 conn <- connectPostgreSQL "host='my.dbhost' port=5432 user=bob pass=bob"
 [Only i] <- query_ conn "select 2 + 2" -- execute with no parameter substitution
 print i</pre>
```

PostreSQL-Simple query.

```
main :: IO ()
main = do
 -- Connect using libpq strings
 conn <- connectPostgreSQL "host='my.dbhost' port=5432 user=bob pass=bob"
 [Only i] <- query conn "select ? + ?" [1, 1]
 print i</pre>
```

execute insert / update SQL execute.

```
main :: IO ()
main = do
 -- Connect using libpq strings
 conn <- connectPostgreSQL "host='my.dbhost' port=5432 user=bob pass=bob"
 execute conn "insert into people (name, age) values (?, ?)" ["Alex", 31]</pre>
```

: https://riptutorial.com/ko/haskell/topic/4444/

Examples

`forkIO`

```
forkIO forkIO.
forkIO :: IO () -> IO ThreadId IO ThreadId .
ghci .
Prelude Control.Concurrent> forkIO $ (print . sum) [1..100000000]
ThreadId 290
Prelude Control.Concurrent> forkIO $ print "hi!"
 "hi!"
-- some time later....
 Prelude Control.Concurrent> 50000005000000
```

`MVar '

MVar a Control.Concurrent

```
ullet newEmptyMVar :: IO (MVar a) ullet MVar a ullet MVar a
• newMVar :: a -> IO (MVar a) • MVar .
• takeMVar :: MVar a -> IO a - MVar
• putMVar :: MVar a -> a -> IO () • MVar MVar .
```

11 .

```
import Control.Concurrent
main = do
 m <- newEmptyMVar
 forkIO $ putMVar m $ sum [1..10000000]
  print =<< takeMVar m -- takeMVar will block 'til m is non-empty!</pre>
```

where

```
main2 = loop
 loop = do
```

```
m <- newEmptyMVar
 n <- getLine
 putStrLn "Calculating. Please wait"
 -- In another thread, parse the user input and sum
 forkIO $ putMVar m $ sum [1..(read n :: Int)]
 -- In another thread, wait 'til the sum's complete then print it
 forkIO $ print =<< takeMVar m</pre>
 loop
takeMVar MVar .putMVar putMVar., .
 concurrent ma mb = do
  a <- takeMVar ma
  b <- takeMVar mb
  putMVar ma a
  putMVar mb b
MVar .
 -- new thread 1
 concurrent ma mb
 -- new thread 2
 concurrent mb ma
  1.1 ma ma
  2.2 mb mb .
1 mb . 2 2 1 ma . !
(Software Transactional Memory), TVar a .
TVar a STM
 . MVar MVar STM
atomically :: STM a -> IO a
STM .
readTVar :: TVar a -> STM a
TVar .:
value <- readTVar t</pre>
writeTVar :: TVar a -> a -> STM ()
TVar TVar.
 t <- newTVar Nothing
 writeTVar t (Just "Hello")
```

import Control.Monad
import Control.Concurrent
import Control.Concurrent.STM

main = do
 -- Initialise a new TVar
 shared <- atomically \$ newTVar 0
 -- Read the value
 before <- atomRead shared
 putStrIn \$ "Before: " ++ show before
 forkIO \$ 25 `timesDo` (dispVar shared >> milliSleep 20)
 forkIO \$ 10 `timesDo` (appV ((+) 2) shared >> milliSleep 50)
 forkIO \$ 20 `timesDo` (appV pred shared >> milliSleep 25)

```
: https://riptutorial.com/ko/haskell/topic/4426/
```

milliSleep 800

after <- atomRead shared

where timesDo = replicateM_

atomRead = atomically . readTVar
dispVar x = atomRead x >>= print

putStrLn \$ "After: " ++ show after

milliSleep = threadDelay . (*) 1000

appV fn x = atomically \$ readTVar x >>= writeTVar x . fn

Examples

sum algebraic data .

```
data StandardType = StandardType String Int Bool --standard way to create a sum type
 data RecordType = RecordType { -- the same sum type with record syntax
 aString :: String
 , aNumber :: Int
 , isTrue :: Bool
 > let r = RecordType {aString = "Foobar", aNumber= 42, isTrue = True}
 > :t r
  r :: RecordType
> :t aString
  aString :: RecordType -> String
 > aString r
  "Foobar"
 case r of
  RecordType{aNumber = x, aString=str} -> ... -- x = 42, str = "Foobar"
 )
 = RecordType {aString = "Foobar", aNumber= 42, isTrue = True}
 r' = RecordType "Foobar" 42 True
undefined .
 > let r = RecordType {aString = "Foobar", aNumber= 42}
  <interactive>:1:9: Warning:
 Fields of RecordType not initialized: isTrue
 > isTrue r
 Error 'undefined'
 > let r = RecordType {aString = "Foobar", aNumber= 42, isTrue = True}
```

> let r' = r{aNumber=117}

-- r'{aString = "Foobar", aNumber= 117, isTrue = True}

.

```
data Person = Person { name :: String, age:: Int } deriving (Show, Eq)

:
 alex = Person { name = "Alex", age = 21 }
 jenny = Person { name = "Jenny", age = 36 }

alex Person .

anotherAlex = alex { age = 31 }

alex anotherAlex anotherAlex .

Person {name = "Alex", age = 21}

Person {name = "Alex", age = 31}
```

newtype

newtype . newtype . monads run monoid get, un.

```
newtype State s a = State { runState :: s -> (s, a) }
newtype Product a = Product { getProduct :: a }
newtype Fancy = Fancy { unfancy :: String }
-- a fancy string that wants to avoid concatenation with ordinary strings
```

```
getProduct $ mconcat [Product 7, Product 9, Product 12]
-- > 756
```

RecordWildCards

Client{..} Client

```
Client{ firstName = firstName, lastName = lastName, clientID = clientID }
```

matcher .

```
Client { firstName = "Joe", ... }

Client{ firstName = "Joe", lastName = lastName, clientID = clientID }

data Person = Person { age :: Int, name :: String }

age name age name .

age :: Person -> Int
 name :: Person -> String
```

lowerCaseName :: Person -> String
lowerCaseName (Person { name = x }) = map toLower x

RHS (x).

NamedFieldPuns NamedFieldPuns

```
lowerCaseName :: Person -> String
lowerCaseName (Person { name }) = map toLower name
```

NamedFieldPuns . RHS name .

RecordWildcards RecordWildcards

```
lowerCaseName :: Person -> String
lowerCaseName (Person { .. }) = map toLower name

RecordWildCards RecordWildCards . ( name age )

Person .

setName :: String -> Person -> Person
setName newName person = person { name = newName }
```

: https://riptutorial.com/ko/haskell/topic/1950/-

Lens Haskell,,,,, getter setter Java .

?

() . . lens . .

. , _1 .

. Lens sa s a ,

1. a

2. a .

get set .

.

. .

. , .

. () , . . 0 1 . (affine traversal).

Examples

```
("a", 1) ^. _1 -- returns "a"
("a", 1) ^. _2 -- returns 1

("a", 1) & _1 .~ "b" -- returns ("b", 1)

("a", 1) & _2 %~ (+1) -- returns ("a", 2)

both

(1, 2) & both *~ 2 -- returns (2, 4)
```

```
{-# LANGUAGE TemplateHaskell #-}
import Control.Lens

data Point = Point {
 _x :: Float,
 _y :: Float
}
makeLenses ''Point
```

х у .

```
data Person = Person { _personName :: String }
makeFields ''Person

HasName , Person name Person HasName HasName . .

data Entity = Entity { _entityName :: String }
makeFields ''Entity
```

makeFields Template Haskell ., .

. ~ = .

```
(+~) :: Num a => ASetter s t a a -> a -> s -> t
(+=) :: (MonadState s m, Num a) => ASetter' s a -> a -> m ()
```

: Lens' Simple Lens' .

&

-

& .

```
change a = flip execState a $ do
  lensA %= operationA
  lensB %= operationB
  lensC %= operationC
```

lensX id lensX modify.

•

```
data Point = Point { _x :: Float, _y :: Float }
data Entity = Entity { _position :: Point, _direction :: Float }
data World = World { _entities :: [Entity] }

makeLenses ''Point
makeLenses ''Entity
makeLenses ''World
```

•

```
updateWorld :: MonadState World m => m ()
updateWorld = do
 -- move the first entity
 entities . ix 0 . position . x += 1

-- do some operation on all of them
 entities . traversed . position %= \p -> p `pointAdd` ...

-- or only on a subset
 entities . traversed . filtered (\e -> e ^. position.x > 100) %= ...
```

Template Haskell .

Template Haskell demystify,

```
data Example a = Example { _foo :: Int, _bar :: a }
```

```
makeLenses 'Example
```

()

```
foo :: Lens' (Example a) Int
 bar :: Lens (Example a) (Example b) a b
 foo :: Lens' (Example a) Int
 -- :: Functor f \Rightarrow (Int \rightarrow f Int) \rightarrow (Example a \rightarrow f (Example a)) ;; expand the alias
 foo wrap (Example foo bar) = fmap (\newFoo -> Example newFoo bar) (wrap foo)
 bar :: Lens (Example a) (Example b) a b
 -- :: Functor f \Rightarrow (a \rightarrow f b) \rightarrow (Example a \rightarrow f (Example b)) ;; expand the alias
 bar wrap (Example foo bar) = fmap (\newBar -> Example foo newBar) (wrap bar)
, wrap "" "" .
Lens' sa as.Prism' sa s .a
(tuple)
 _1 :: Lens' (a, b) a. _Just :: Prism' (Maybe a) a Maybe a a Just Nothing.
 • view :: Lens' sa -> (s -> a) "s"a.
 • set :: Lens' sa -> (a -> s -> s) sa "" a
 • review :: Prism' sa -> (a -> s) a s
 • preview :: Prism' sa -> (s -> Maybe a) "" s .a
Lens' sa s r (r, a) . , Prism' sa s Either ra r
 -- `Lens' s a` is no longer supplied, instead we just *know* that `s \sim (r, a)`
 view :: (r, a) -> a
 view(r, a) = a
 set :: a \rightarrow (r, a) \rightarrow (r, a)
 set a (r, _) = (r, a)
 -- `Prism' s a` is no longer supplied, instead we just *know* that `s ~ Either r a`
 review :: a -> Either r a
 review a = Right a
 preview :: Either r a -> Maybe a
 preview (Left _) = Nothing
 preview (Right a) = Just a
Traversal' sa s0 .a
 toListOf :: Traversal' s a -> (s -> [a])
```

Traversable t traverse :: Traversal (ta) a.

```
Traversal a
```

makeFields

(StackOverflow)

, capacity . makeFields .

instance HasFoo Foo where foo = id

fooX, fooY :: HasFoo t => Simple Lens t Int

ghci:

```
*Foo
\lambda let f = Foo 3
b = Bar 7
b :: Bar
f :: Foo
*Foo
λ fooCapacity f
3
it :: Int
*Foo
λ barCapacity b
7.0
it :: Double
*Foo
\lambda f ^{\circ}. capacity
3
it :: Int
*Foo
λ b ^. capacity
7.0
it :: Double
\lambda :info HasCapacity
class HasCapacity s a \mid s \rightarrow a where
  capacity :: Lens' s a
 -- Defined at Foo.hs:14:3
instance HasCapacity Foo Int -- Defined at Foo.hs:14:3
instance HasCapacity Bar Double -- Defined at Foo.hs:19:3
```

HasCapacity sa, Lens' s (a a). () "" makeFieldsWith lensRules .

, ghci -ddump-splices . Foo.hs :

```
{-# INLINE capacity #-}
capacity = iso (\ (Bar x_a7ne) -> x_a7ne) Bar
Ok, modules loaded: Foo.
```

HasCapcity HasCapcity Foo . Bar .

HasCapcity .makeFields .

: https://riptutorial.com/ko/haskell/topic/891/

26: /

Reader . http://adit.io/posts/2013-06-10-three-useful-monads.html .

Examples

ask (https://hackage.haskell.org/package/mtl-2.2.1/docs/Control-Monad-Reader.html#v:ask) . . .

```
import Control.Monad.Trans.Reader hiding (ask)
import Control.Monad.Trans
ask :: Monad m => ReaderT r m r
ask = reader id
main :: IO ()
main = do
 let f = (runReaderT $ readerExample) :: Integer -> IO String
 x < - f 100
 print x
 let fIO = (runReaderT $ readerExampleIO) :: Integer -> IO String
 y <- fIO 200
 print y
readerExample :: ReaderT Integer IO String
readerExample = do
 x <- ask
  return $ "The value is: " ++ show x
liftAnnotated :: IO a -> ReaderT Integer IO a
liftAnnotated = lift
readerExampleIO :: ReaderT Integer IO String
readerExampleIO = do
 x <- reader id
 lift $ print "Hello from within"
 liftAnnotated $ print "Hello from within..."
  return $ "The value is: " ++ show x
```

```
"The value is: 100"

"Hello from within"

"Hello from within..."

"The value is: 200"
```

/ : https://riptutorial.com/ko/haskell/topic/9320/---

Examples

SmallCheck, QuickCheck HUnit

```
import Test. Tasty
import Test.Tasty.SmallCheck as SC
import Test.Tasty.QuickCheck as QC
import Test.Tasty.HUnit
main :: IO ()
main = defaultMain tests
tests :: TestTree
tests = testGroup "Tests" [smallCheckTests, quickCheckTests, unitTests]
smallCheckTests :: TestTree
smallCheckTests = testGroup "SmallCheck Tests"
  [ SC.testProperty "String length <= 3" $
 \slashs -> length (take 3 (s :: String)) <= 3
  , SC.testProperty "String length <= 2" $ -- should fail
 \scalebox{ } -> length (take 3 (s :: String)) <= 2
quickCheckTests :: TestTree
quickCheckTests = testGroup "QuickCheck Tests"
  [ QC.testProperty "String length <= 5" $
 \slashs -> length (take 5 (s :: String)) <= 5
  , QC.testProperty "String length <= 4" $ -- should fail
 \slashs -> length (take 5 (s :: String)) <= 4
  ]
unitTests :: TestTree
unitTests = testGroup "Unit Tests"
  [ testCase "String comparison 1" $
 assertEqual "description" "OK" "OK"
  , testCase "String comparison 2" $ -- should fail
 assertEqual "description" "fail" "fail!"
```

:

```
cabal install tasty-smallcheck tasty-quickcheck tasty-hunit
```

Cabal:

```
cabal exec runhaskell test.hs
```

: https://riptutorial.com/ko/haskell/topic/3816/-

```
. Monad . IO . IO a a " a ".

m (:[] Maybe ) instance Monad m . " a "ma .
```

Examples

```
Maybe - null . .
```

```
halve :: Int -> Maybe Int
halve x
 | even x = Just (x `div` 2)
 | odd x = Nothing
```

halve Int .

halve ?

```
takeOneEighth :: Int -> Maybe Int
 -- (after you read the 'do' sub-section:)
takeOneEighth x =
 case halve x of
 -- do {
  Nothing -> Nothing
 Just oneHalf ->
 oneHalf <- halve x
 case halve oneHalf of
 Nothing -> Nothing
 Just oneQuarter ->
 oneQuarter <- halve oneHalf
 case halve oneQuarter of
 Nothing -> Nothing
 oneEighth <- halve oneQuarter
 Just oneEighth ->
 Just oneEighth
 return oneEighth }
```

- takeOneEighth halve .
- ullet halve , takeOneEighth .
- halve

```
instance Monad Maybe where
-- (>>=) :: Maybe a -> (a -> Maybe b) -> Maybe b
Nothing >>= f = Nothing -- infixl 1 >>=
Just x >>= f = Just (f x) -- also, f =<< m = m >>= f
-- return :: a -> Maybe a
return x = Just x
```

```
takeOneEighth :: Int -> Maybe Int
takeOneEighth x = halve x >>= halve >>= halve -- or,
 -- return x >>= halve >>= halve >>= halve -- which is parsed as
```

<=< (g <=< f) x = g =<< fx (f >=> g) x = fx >>= g.

Monad typeclass

```
1. return x >>= f = f x
2. m >>= return = m
3. (m >>= g) >>= h = m >>= (\y -> g y >>= h)
```

m , f a -> mb g b -> mc .

, >=> Kleisli .

. .

Maybe .

1. - return x >>= f = fx

```
return z >>= f
= (Just z) >>= f
= f z
```

- 2. m >>= return = m
- Just

```
Just z >>= return
= return z
= Just z
```

• Nothing

```
Nothing >>= return = Nothing
```

$$\textbf{3. -} (\texttt{m} >>= \texttt{f}) >>= \texttt{g} = \texttt{m} >>= (\texttt{x} -> \texttt{fx} >>= \texttt{g})$$

• Just

```
-- Left-hand side
((Just z) >>= f) >>= g
= f z >>= g

-- Right-hand side
(Just z) >>= (\x -> f x >>= g)
(\x -> f x >>= g) z
= f z >>= g
```

Nothing

```
-- Left-hand side
(Nothing >>= f) >>= g
= Nothing >>= g
= Nothing
-- Right-hand side
Nothing >>= (\x -> f x >>= g)
= Nothing
```

10

• . do notation .

```
-- make an action that just returns 5 return 5
```

Ю

. :

instance Monad [] where

```
return x = [x]
 xs >>= f = concat (map f xs)
 xs >>= f, f :: a -> [b] xs f xs, . do notation
 sumnd xs ys = do
  x <- xs
  y <- ys
 return (x + y)
, Control.Monad liftM2 .
 sumnd = liftM2 (+)
 > sumnd [1,2,3] [0,10]
 [1,11,2,12,3,13]
GHC 7.10, Applicative Monad (, Monad Applicative ). Applicative (pure, <*>) Monad (return,
>>= ) .
pure return pure = return . <*> .
mf <*> mx = do { f <- mf; x <- mx; return (f x) }
 -- = mf >>= (\f -> mx >>= (\x -> return (f x)))
 -- = [r | f \leftarrow mf, x \leftarrow mx, r \leftarrow return (f x)] -- with MonadComprehensions
 -- = [f x | f < - mf, x < - mx]
ap .
 "" Applicative
Monad
 instance Applicative < type > where
 pure = return
 (<*>) = ap
 return :: Monad m => a -> m a
 (>>=) :: Monad m => m a -> (a \rightarrow m b) \rightarrow m b
Monad Monad m \Rightarrow ma \rightarrow a.
 (: "unwrap"). .
```

, IO a -> a . .

do -notation . .

```
do x <- mx
 do x <- mx
 is equivalent to
 do y <- my
 y <- my
do let a = b
 let a = b in
 is equivalent to
 do ...
do m
 m >> (
 is equivalent to
 e)
do x <- m
 \texttt{m} >>= (\ \backslash \texttt{x} \ ->
 is equivalent to
 e)
do m
 is equivalent to
```

, .

```
example :: IO Integer
example = do
  putStrLn "What's your name?"
  name <- getLine
  putStrLn ("Hello, " ++ name ++ ".")
  putStrLn "What should we return?"
  line <- getLine
  let n = (read line :: Integer)
  return (n + n)</pre>
```

Monad

```
class Monad m where
  return :: a -> m a
  (>>=) :: m a -> (a -> m b) -> m b
```

```
>>=:
```

: https://riptutorial.com/ko/haskell/topic/2968/

Examples

```
newtype Counter = MkCounter {cValue :: Int}
 deriving (Show)
-- | 'inc c n' increments the counter by 'n' units.
inc :: Counter -> Int -> Counter
inc (MkCounter c) n = MkCounter (c + n)
  • 0.
  • 3
  • 3 .
  • 5
  • 2 .
-- | CounterS is a monad.
type CounterS = State Counter
-- | Increment the counter by 'n' units.
incS :: Int-> CounterS ()
incS n = modify (\c -> inc c n)
-- | The computation we want to run, with the state monad.
mComputationS :: CounterS ()
mComputationS = do
 incS 3
 incS 3
 incS 3
  incS 5
  incS 5
```

https://riptutorial.com/ko/home

. OO (dependency injection)

• (,, r) • (). a ra . ReaderT . newtype ReaderT r m a :: * -> (* -> *) -> * -> * ReaderT . type CounterRS = ReaderT Int CounterS incR (ask), CounterS lift (). -- | Increment the counter by the amount of units specified by the environment. incR :: CounterRS () incR = ask >>= lift . incS -- | The computation we want to run, using reader and state monads. mComputationRS :: CounterRS () mComputationRS = dolocal (const 3) \$ do incR incR incR local (const 5) \$ do incR incR

- 1

```
lift
```

```
incW :: CounterWRS ()
incW = lift incR >> get >>= tell . (:[]) . cValue
```

.

```
mComputationWRS :: CounterWRS ()
mComputationWRS = do
  local (const 3) $ do
 incW
 incW
 incW
 local (const 5) $ do
 incW
 incW
 incW
 incW
 incW
 incW
 incW
 incW
```

. (,) .

:

```
inc' :: (MonadReader Int m, MonadState Counter m, MonadWriter [Int] m) => m ()
inc' = ask >>= modify . (flip inc) >> get >>= tell . (:[]) . cValue
```

. .

```
mComputation' :: (MonadReader Int m, MonadState Counter m, MonadWriter [Int] m) => m ()
```

inc.'

ghci REPL ghci .

```
runState ( runReaderT ( runWriterT mComputation' ) 15 ) (MkCounter 0)
```

: https://riptutorial.com/ko/haskell/topic/7752/-

Examples

Monoid

```
instance Monoid [a] where
  mempty = []
  mappend = (++)
```

Monoid :

Monoids

```
ghci> mconcat [Sum 1, Sum 2, Sum 3]
Sum {getSum = 6}
ghci> mconcat ["concat", "enate"]
"concatenate"
```

mconcat = foldr mappend mempty.

Monoids

monoidal: 1 0. . newtypes, Sum Product .

```
newtype Sum n = Sum { getSum :: n }
instance Num n => Monoid (Sum n) where
 mempty = Sum 0
 Sum x `mappend` Sum y = Sum (x + y)

newtype Product n = Product { getProduct :: n }
instance Num n => Monoid (Product n) where
 mempty = Product 1
 Product x `mappend` Product y = Product (x * y)
```

newtype .

```
Sum 3 <> Sum 5 == Sum 8

Product 3 <> Product 5 == Product 15
```

Monoid for ()

```
() Monoid. type () mempty mappend .
```

```
instance Monoid () where
  mempty = ()
  () `mappend` () = ()
```

: https://riptutorial.com/ko/haskell/topic/2211/-

- module Name -
- module Name (functionOne, Type (..)) functionOne, Type Type .
- import Module -
- MN
- import (justThisFunction) -
- import (functionName, Type) functionName Type

Haskell:

- •
- " "
- - •

haskell.org

Examples

```
Business.hs , import Business :

module Business (
 Person (..), -- ^ Export the Person type and all its constructors and field names
 employees -- ^ Export the employees function
```

Hierarchical

```
module X (Person (..)) where
```

People.hs

```
data Person = Friend String | Foe deriving (Show, Eq, Ord)

isFoe Foe = True
isFoe _ = False
```

-- begin types, function definitions, etc

```
module People (Person (..)) where
Person Friend Foe .
module
module People where
Person,, isFoe export.
 import qualified Data. Stream (map) as D
Data.Stream map Data.Stream D. .
D.map odd [1..]
Prelude map .
Prelude
Data.Stream map, head tail . Prelude . hiding:
import Data.Stream -- everything from Data.Stream
 import Prelude hiding (map, head, tail, scan, foldl, foldr, filter, dropWhile, take) -- etc
, Prelude
 Data.Stream qualified .
. ( ) qualified .
 import qualified Data. Stream as D
Prelude Data.Stream map
map (== 1) [1,2,3] -- will use Prelude.map
D.map (odd) (fromList [1..]) -- will use Data.Stream.map
import Data.Text as T , Text T.Text
 Foo/
 ├─ Baz/
 └─ Quux.hs
 └─ Bar.hs
 Foo.hs
```

```
Bar.hs
```

.

```
-- file Foo.hs
module Foo where

-- file Bar.hs
module Bar where

-- file Foo/Bar.hs
module Foo.Bar where

-- file Foo/Baz/Quux.hs
module Foo.Baz.Quux where
```

:

- .
- .

: https://riptutorial.com/ko/haskell/topic/5234/

Examples

```
Haskell comprehension . set comprehensions . . .
 [ x | x < - someList ]
 [x \mid x \leftarrow [1..4]] -- [1,2,3,4]
Χ.
 [ f x | x < - someList ]
map f someList
 [x+1 | x \leftarrow [1..4]] -- [2,3,4,5]
 [x \mid Just x \leftarrow [Just 1, Nothing, Just 3]] -- [1, 3]
  . X .
 [ x | x < [1..4], even x] ==
 [ x | x < [1..4], () < [() | even x]] ==
 [x \mid x \leftarrow [1..4], () \leftarrow if even x then [()] else []]
list comprehension guard.
 | p x | === if p x then [x] else []
 [x
٠,
 [ f x | x <- list, pred1 x y, pred2 x] -- `y` must be defined in outer scope
map f (filter pred2 (filter (\x ->  pred1 x y) list))
 -- or,
```

-- (\$ list) (filter (`pred1` y) >>> filter pred2 >>> map f)

```
-- list >>= (\x-> [x | pred1 x y]) >>= (\x-> [x | pred2 x]) >>= (\x -> [f x])
```

(>= infixl 1,).:

. .,

```
[ (a,b) | a <- [1,2,3], b <- ['a','b'] ]
-- [(1,'a'), (1,'b'), (2,'a'), (2,'b'), (3,'a'), (3,'b')]
```

Parallel List Comprehensions ,

```
[(x,y) | x <- xs | y <- ys]
```

~ .

```
zip xs ys
```

•

```
[(x,y) \mid x \leftarrow [1,2,3] \mid y \leftarrow [10,20]]
-- [(1,10),(2,20)]
```

List comprehensions .

```
[(x,y) \mid x < -[1..4], let y=x*x+1, even y] -- [(1,2),(3,10)]
```

.

```
[(x,y) \mid x \leftarrow [1..4], y \leftarrow [x*x+1], \text{ even } y] -- [(1,2),(3,10)]
```

let ,. .

```
[x \mid x \leftarrow [1..4], x \leftarrow [x*x+1], \text{ even } x] -- [2,10]
```

do .

Control.Monad.guard:

```
[x \mid x \leftarrow xs, \text{ even } x] \qquad \qquad \text{do } \{ x \leftarrow xs \text{ ; guard (even } x) \text{ ; return } x \}
```

: https://riptutorial.com/ko/haskell/topic/4970/-

Examples

```
.
```

"" Functor

Free "Free Monad over TeletypeF" .

```
import Control.Monad.Free (Free, liftF, iterM)

type Teletype = Free TeletypeF

printLine :: String -> Teletype ()
printLine str = liftF (PrintLine str ())

readLine :: Teletype String
readLine = liftF (ReadLine id)
```

f Functor Free f Monad Monad (do notation) Teletype .

```
import Control.Monad -- we can use the standard combinators
echo :: Teletype ()
echo = readLine >>= printLine
mockingbird :: Teletype a
mockingbird = forever echo
```

Teletype a Teletype a "" IO a IO a

```
interpretTeletype :: Teletype a -> IO a
interpretTeletype = foldFree run where
run :: TeletypeF a -> IO a
run (PrintLine str x) = putStrLn *> return x
run (ReadLine f) = fmap f getLine
```

Teletype a IO Teletype a "" .

```
> interpretTeletype mockingbird hello
```

```
hello
 goodbye
 goodbye
this will go on forever
 this will go on forever
Free Fix .
 data Free f a = Return a
 | Free (f (Free f a))
newtype Fix f = Fix { unFix :: f (Fix f) }
,Free Fix .Free Fix ,Free Return a.
foldFree iterM ?
Free m:iterM:: (Functor f, Monad m) => (f (ma) -> ma) -> (Free fa -> ma) foldFree:: Monad m
\Rightarrow (forall x. fx \rightarrow mx) \rightarrow (Free fa \rightarrow ma) . ?
Teletype a IO
 .Free fa
 data Free f a
 = Pure a
 | Free (f (Free f a))
Pure .
interpretTeletype :: Teletype a -> IO a
 interpretTeletype (Pure x) = return x
 interpretTeletype (Free teletypeF) = _
Free Teletype ? teletypeF :: TeletypeF (Teletype a) IO a ., IO runIO :: TeletypeF a -> IO
a a .
runIO :: TeletypeF a -> IO a
 runIO (PrintLine msg x) = putStrLn msg *> return x
 runIO (ReadLine k) = fmap k getLine
runIO interpretTeletype .teletypeF :: TeletypeF (Teletype a) Free TeletypeF .runIO
runIO teletypeF :: IO (Teletype a) ). IO >>= combinator Teletype a .
interpretTeletype :: Teletype a -> IO a
interpretTeletype (Pure x) = return x
 interpretTeletype (Free teletypeF) = runIO teletypeF >>= interpretTeletype
```

foldFree interpretTeletype , runIO . foldFree

```
foldFree :: Monad m => (forall x. f x -> m x) -> Free f a -> m a
 foldFree eta (Pure x) = return x
 foldFree eta (Free fa) = eta fa >>= foldFree eta
foldFree rank-2 .eta .foldFree Monad m => (f (Free fa) -> m (Free fa)) -> Free fa -> ma
eta f Free eta.foldFree eta
iterM . () f .iterM A paramorphism foldFree catamorphism.
iterM :: (Monad m, Functor f) \Rightarrow (f (m a) \rightarrow m a) \rightarrow Free f a \rightarrow m a
 iterM phi (Pure x) = return x
 iterM phi (Free fa) = phi (fmap (iterM phi) fa)
Freer ( Prompt, Operational) . Functor
Freer i :: * -> * . . , State .
 data StateI s a where
 Get :: StateI s s -- the Get instruction returns a value of type 's'
 Put :: s -> StateI s () -- the Put instruction contains an 's' as an argument and returns
 ()
:>>= .:>>= a ., a, a b,:>>= b.
 data Freer i a where
 Return :: a -> Freer i a
 (:>>=) :: i a -> (a -> Freer i b) -> Freer i b
a :>>= . GADT i
 a .
 :- Freer Free . CoYoneda functor CoYoneda .
 data CoYoneda i b where
 CoYoneda :: i a -> (a -> b) -> CoYoneda i b
 Freer i Free (CoYoneda i) . Free f ~ CoYoneda i .
 Pure :: a -> Free (CoYoneda i) a
 Free :: CoYoneda i (Free (CoYoneda i) b) -> Free (CoYonda i) b ~
 i a -> (a -> Free (CoYoneda i) b) -> Free (CoYoneda i) b
 Freer i ~ Free (CoYoneda i) .
CoYoneda i A Functor i, Freer A Monad i, i Functor.
 instance Monad (Freer i) where
 return = Return
 Return x \gg f = f x
 (i:>=g)>=f=i:>=fmap(>=f)g-using`(->)r`'s instance of Functor, so fmap
 = (.)
```

Freer .

```
foldFreer :: Monad m => (forall x. i x -> m x) -> Freer i a -> m a
foldFreer eta (Return x) = return x
foldFreer eta (i :>>= f) = eta i >>= (foldFreer eta . f)

State s Freer (StateI s) .

runFreerState :: Freer (StateI s) a -> s -> (a, s)
runFreerState = State.runState . foldFreer toState
 where toState :: StateI s a -> State s a
 toState Get = State.get
 toState (Put x) = State.put x
```

: https://riptutorial.com/ko/haskell/topic/1290/-

Examples

```
~~
```

```
data Empty a
 data Free Empty a
 = Pure a
 -- the Free constructor is impossible!
data Identity a
 = Identity a
~~ (Nat,) ~ Writer Nat
data Identity a = Identity a
 data Free Identity a
 = Pure a
 | Free (Identity (Free Identity a))
 data Deferred a
 = Now a
 | Later (Deferred a)
(fst
 ) (Nat, a) , Writer Nat a
 data Nat = Z | S Nat
 data Writer Nat a = Writer Nat a
~~ MaybeT (Nat)
 data Maybe a = Just a
 | Nothing
```

| Free (Just (Free Maybe a))

```
| Free Nothing
 data Hopes a
 = Confirmed a
 | Possible (Hopes a)
 | Failed
(fst ) (Nat, Maybe a) , MaybeT (Writer Nat) a
 data Nat = Z | S Nat
 data Writer Nat a = Writer Nat a
 data MaybeT (Writer Nat) a = MaybeT (Nat, Maybe a)
(w) ~~ [w]
 data Writer w a = Writer w a
 data Free (Writer w) a
 = Pure a
 | Free (Writer w (Free (Writer w) a))
 data ProgLog w a
 = Done a
 | After w (ProgLog w a)
 ) Writer [w] a.
(Const c) ~~ c
 data Const c a = Const c
 data Free (Const c) a
 = Pure a
 | Free (Const c)
 data Either c a
 = Right a
 | Left c
(x) \sim (x)
 data Reader x = Reader (x -> a)
```

Stream $x \rightarrow a$

```
data Stream x = Stream x (Stream x)
```

: https://riptutorial.com/ko/haskell/topic/8256/---

35: -

Examples

```
reactive-banana-wx GUI . 10 FRP .
Control.Event.Handler AddHandler a a -> IO () addHandler . Event a
 import Data. Char (toUpper)
 import Control. Event. Handler
 import Reactive.Banana
main = do
 (inputHandler, inputFire) <- newAddHandler</pre>
a String
FRP EventNetwork . compile :
main = do
 (inputHandler, inputFire) <- newAddHandler
 compile $ do
 inputEvent <- fromAddHandler inputHandler</pre>
fromAddHandler AddHandler a Event a . .
"".
 main = do
 (inputHandler, inputFire) <- newAddHandler</pre>
 compile $ do
 forever $ do
 input <- getLine
 inputFire input
 . Event . Event Functor typeclass . Event . Event [] IO .
Event
Event S fmap .
main = do
 (inputHandler, inputFire) <- newAddHandler
 compile $ do
 inputEvent <- fromAddHandler inputHandler</pre>
 -- turn all characters in the signal to upper case
 let inputEvent' = fmap (map toUpper) inputEvent
```

Event . a -> IO () fmap reactimate.

```
main = do
 (inputHandler, inputFire) <- newAddHandler
 compile $ do
 inputEvent <- fromAddHandler inputHandler</pre>
 -- turn all characters in the signal to upper case
 let inputEvent' = fmap (map toUpper) inputEvent
 let inputEventReaction = fmap putStrLn inputEvent' -- this has type `Event (IO ())
 reactimate inputEventReaction
inputFire "something"
 "SOMETHING" .
Behavior a. Event Behavior Applicative n Behavior (<\$> <*>) <math>n Behavior
Event a Behavior a
 accumE .
 main = do
 (inputHandler, inputFire) <- newAddHandler
 compile $ do
 inputBehavior <- accumE "" $ fmap (\oldValue newValue -> newValue) inputEvent
accumE Behavior Event .
Event fmap Behavior (<*>)
 main = do
 (inputHandler, inputFire) <- newAddHandler</pre>
 compile $ do
 inputBehavior <- accumE "" $ fmap (\oldValue newValue -> newValue) inputEvent
 inputBehavior' <- accumE "" $ fmap (\oldValue newValue -> newValue) inputEvent
 let constantTrueBehavior = (==) <$> inputBehavior <*> inputBehavior'
Behavior changes :
 main = do
 (inputHandler, inputFire) <- newAddHandler</pre>
 compile $ do
 inputBehavior <- accumE "" $ fmap (\oldValue newValue -> newValue) inputEvent
 inputBehavior' <- accumE "" $ fmap (\oldValue newValue -> newValue) inputEvent
 let constantTrueBehavior = (==) <$> inputBehavior <*> inputBehavior'
 inputChanged <- changes inputBehavior</pre>
changes Event a Event (Future a) . reactimate' reactimate reactimate.
EventNetwork compile EventNetwork .
 main = do
 (inputHandler, inputFire) <- newAddHandler</pre>
 eventNetwork <- compile $ do</pre>
 inputEvent <- fromAddHandler inputHandler</pre>
 let inputEventReaction = fmap putStrLn inputEvent
```

```
reactimate inputEventReaction

inputFire "This will NOT be printed to the console!"

actuate eventNetwork

inputFire "This WILL be printed to the console!"
```

- : https://riptutorial.com/ko/haskell/topic/4186/---

```
"IO ".

putStrLn ( print ), hslogger Debug.Trace.
```

Examples

hslogger

```
hslogger \operatorname{\mathsf{Python}} logging \operatorname{\mathsf{API}} , stdout stderr . WARNING .
```

updateGlobalLogger

```
updateGlobalLogger "MyProgram.main" (setLevel DEBUG)
debugM "MyProgram.main" "This will now be seen"
```

MyProgram MyParent.Module .

: https://riptutorial.com/ko/haskell/topic/9628/-

Examples

```
. Haskell
Functor typeclass Type F Functor (Functor F)
 fmap :: (a -> b) -> (F a -> F b)
F "".() Fa a fmap . Maybe
 instance Functor Maybe where
  fmap f Nothing = Nothing
 -- if there are no values contained, do nothing
 fmap f (Just a) = Just (f a) -- else, apply our transformation
  "Mappable Functor Mappable
Functor Functor"
 a -> b. . F F a -> F b .
Functor Haskell a \rightarrow b F - F a \rightarrow F b F. fmap
 forall (x :: F a) . fmap id x == x
 forall (f :: a \rightarrow b) (g :: b \rightarrow c) . fmap g . fmap f = fmap (g . f)
Functor " " Functor .
 • Obj(C);
 • (Hom(C) Hom(C). ab Obj(C) morphism f Hom(C) f: a -> b, morphism ab hom(a,b);
 • ( identity morphism) - a : Obj(C) .id : a -> a;
 • ( . morphisms ) f : a \rightarrow b , g : b \rightarrow c morphism a \rightarrow c
 For all f : a \rightarrow x, g : x \rightarrow b, then id . f = f and g . id = g
 For all f : a \rightarrow b, g : b \rightarrow c and h : c \rightarrow d, then h \cdot (g \cdot f) = (h \cdot g) \cdot f
  ( )
```

Haskell, Category Control.category typeclass.

```
-- | A class for categories.
 -- id and (.) must form a monoid.
 class Category cat where
 -- | the identity morphism
 id :: cat a a
 -- | morphism composition
 (.) :: cat b c -> cat a b -> cat a c
, cat :: k \rightarrow k \rightarrow * morphism - cat ab (, ) cat ab .a, b c Obj(C) .Obj(C) k. k \sim *
 instance Category (->) where
  id = Prelude.id
  (.) = Prelude..
Monad Kleisli Category .
 newtype Kleisli m a b = Kleisli (a -> m b)
 class Monad m => Category (Kleisli m) where
  id = Kleisli return
  Kleisli f . Kleisli g = Kleisli (f >=> g)
(†) . () a () (id :: a -> a). ((.) :: (b -> c) -> (a -> b) -> a -> c)
f \cdot id = f = id \cdot f
h \cdot (g \cdot f) = (h \cdot g) \cdot f
Hask .
 . Hask f,g:
 f \cdot g == id == g \cdot f
((),a) a a. :
f :: ((),a) -> a
f((),x) = x
 g :: a -> ((),a)
 g x = ((), x)
f \cdot g == id == g \cdot f \cdot
```

, . , Hask , Hask endofunctors Hask, , . endofunctors :

F :: * -> *

() Haskell .

```
fmap (f \cdot g) = (fmap f) \cdot (fmap g)
fmap id = id
```

[], Maybe (-> r) **Hask**.

. F :: * -> * (forall a . F a -> G a forall a . F a -> G a).

monoid monoidal , morphisms :

```
zero :: () -> M
mappend :: (M, M) -> M
```

Hask endofunctors :

```
return :: a -> m a
join :: m (m a) -> m a
```

•

undefined . **Hask** (). .

Hask

, X,Y Z: $\pi 1:Z \rightarrow X$ $\pi 2:Z \rightarrow Y$; ., $f1:W \rightarrow X$ $f2:W \rightarrow Y$, $\pi 1 \rightarrow g = f1$ $\pi 2 \rightarrow g = f2$ $g:W \rightarrow Z$.

Haskell Hask . z A, B.

```
-- if there are two functions f1 :: W -> A f2 :: W -> B -- we can construct a unique function g :: W -> Z -- and we have two projections p1 :: Z -> A p2 :: Z -> B -- such that the other two functions decompose using g p1 . g == f1 p2 . g == f2
```

A,B (A,B) fst snd. f1 :: $W \rightarrow A$ f2 :: $W \rightarrow B$. .

```
decompose :: (W \rightarrow A) \rightarrow (W \rightarrow B) \rightarrow (W \rightarrow (A,B))
```

```
decompose f1 f2 = (\xspace x -> (f1 x, f2 x))
 fst . (decompose f1 f2) = f1
 snd . (decompose f1 f2) = f2
A B (A,B) . .
 data Pair a b = Pair a b
, (B, A) (B, A, ()) , .
 decompose2 :: (W \rightarrow A) \rightarrow (W \rightarrow B) \rightarrow (W \rightarrow (B,A,()))
 decompose2 f1 f2 = (\xspace x -> (f2 x, f1 x, ()))
. A B . (A,B) (B,A,()) .
 iso1 :: (A,B) \rightarrow (B,A,())
 iso1 (x,y) = (y,x,())
 iso2 :: (B,A,()) -> (A,B)
 iso2 (y,x,()) = (x,y)
 ., (A, (B, Bool)) fst fst . snd fst . snd A B fst . snd:
 decompose3 :: (W \rightarrow A) \rightarrow (W \rightarrow B) \rightarrow (W \rightarrow (A, (B, Bool)))
decompose3 f1 f2 = (\x -> (f1 x, (f2 x, True)))
 . (decompose3 f1 f2) = f1 x
 (fst . snd) . (decompose3 f1 f2) = f2 \times
 decompose3' :: (W \rightarrow A) \rightarrow (W \rightarrow B) \rightarrow (W \rightarrow (A, (B, Bool)))
 decompose3' f1 f2 = (\x -> (f1 x, (f2 x, False)))
  , (A, (B, Bool)) Hask A в
Coproduct
A B
 A B
 . Either ab .Either a (b, Bool)
 . X, Y Z i_1: X \rightarrow Z l_2: Y \rightarrow Z; X Y ., f1: X \rightarrow W f2: Y \rightarrow W , g \rightarrow i1 =
```

```
f1, g \rightarrow i2 = f2
```

Hask

```
-- if there are two functions f1 :: A -> W  
f2 :: B -> W  
-- and we have a coproduct with two inclusions  
i1 :: A -> Z  
i2 :: B -> Z  
-- we can construct a unique function  
g :: Z -> W  
-- such that the other two functions decompose using g  
g . i1 == f1  
g . i2 == f2
```

Hask A B **coproduct** Either ab .

```
-- Coproduct
-- The two inclusions are Left and Right data Either a b = Left a | Right b

-- If we have those functions, we can decompose them through the coproduct decompose :: (A -> W) -> (B -> W) -> (Either A B -> W) decompose f1 f2 (Left x) = f1 x decompose f1 f2 (Right y) = f2 y
```

```
Functor a ( Hask ) F a a -> b ( Hask morphism) F a -> F b .
```

- (Hask)
- ()

```
class Functor f => Monoidal f where
  mcat :: f a -> f b -> f (a,b)
  munit :: f ()
```

Applicative Monoidal .

```
instance Monoidal f => Applicative f where
  pure x = fmap (const x) munit
  f <*> fa = (\((f, a) -> f a) <$> (mcat f fa)
```

: https://riptutorial.com/ko/haskell/topic/2261/-

```
38:
```

```
[Data.Vector] . , () . C Storable
 . Int .
Haskell Wiki
 • Data.Vector.Unboxed.
 • Data. Vector .
 • C Data. Vector. Storable.
 • . Data. Vector. Generic
Examples
Data.Vector
Data.Vector .
Data. Vector Vector .
 Prelude> import Data.Vector
 Prelude Data. Vector> let a = fromList [2,3,4]
 Prelude Data. Vector> a
 fromList [2,3,4] :: Data.Vector.Vector
 Prelude Data. Vector> :t a
 a :: Vector Integer
 Prelude Data. Vector> let x = fromList [fromList [1 .. x] | x <- [1..10]]
 Prelude Data. Vector> :t x
 x :: Vector (Vector Integer)
 Prelude Data. Vector > Data. Vector. filter odd y
 fromList [1,3,5,7,9,11] :: Data.Vector.Vector
('map') ('fold')
```

map 'D fold'd, 'd and zip`'d :

```
Prelude Data. Vector > Data. Vector.map (^2) y fromList [0,1,4,9,16,25,36,49,64,81,100,121] :: Data. Vector. Vector
```

Prelude Data. Vector > Data. Vector. foldl (+) 0 y

Prelude Data. Vector > Data. Vector.zip y y from List [(0,0),(1,1),(2,2),(3,3),(4,4),(5,5),(6,6),(7,7),(8,8),(9,9),(10,10),(11,11)] :: Data. Vector. Vector

: https://riptutorial.com/ko/haskell/topic/4738/

```
(Simon Marlow) , . Haskell . PDF .

Simon Marlow .

(: ) . . .

. ""., . . . .
```

Examples

Monad

Haskell rpar rseq Control.Parallel.Strategies Eval Monad .

```
f1 :: [Int]
f1 = [1..100000000]

f2 :: [Int]
f2 = [1..200000000]

main = runEval $ do
 a <- rpar (f1) -- this'll take a while...
 b <- rpar (f2) -- this'll take a while and then some...
 return (a,b)

main "return", a b rpar .</pre>
```

Rpar

: -threaded .

```
rpar :: Strategy a (:type Strategy a = a -> Eval a).
```

```
import Control.Concurrent
import Control.DeepSeq
import Control.Parallel.Strategies
import Data.List.Ordered
main = loop
 where
 loop = do
 putStrLn "Enter a number"
 n <- getLine
 let lim = read n :: Int
 hf = quot lim 2
 result = runEval $ do
 -- we split the computation in half, so we can concurrently calculate primes
 as <- rpar (force (primesBtwn 2 hf))
 bs <- rpar (force (primesBtwn (hf + 1) lim))
 return (as ++ bs)
 forkIO \$ putStrLn ("\nPrimes are: " ++ (show result) ++ " for " ++ n ++ "\n")
 loop
-- Compute primes between two integers
-- Deliberately inefficient for demonstration purposes
primesBtwn n m = eratos [n..m]
 where
 eratos []
 = []
 eratos (p:xs) = p : eratos (xs `minus` [p, p+p..])
```

```
Enter a number
12
Enter a number
Primes are: [2,3,5,7,8,9,10,11,12] for 12
100
Enter a number
Primes are:
[2,3,5,7,11,13,17,19,23,29,31,37,41,43,47,51,52,53,54,55,56,57,58,59,60,61,62,63,64,65,66,67,68,69,70,7
for 100
200000000
Enter a number
-- waiting for 20000000
200
Enter a number
for 200
-- still waiting for 200000000
```

rseq

rseq :: Strategy a Weak Head Normal Form

```
f1 :: [Int]
f1 = [1..100000000]

f2 :: [Int]
f2 = [1..200000000]

main = runEval $ do
  a <- rpar (f1) -- this'll take a while...
  b <- rpar (f2) -- this'll take a while and then some...
  rseq a
  return (a,b)</pre>
```

 $\ensuremath{\text{rpar}}$. , a WHNF .

: https://riptutorial.com/ko/haskell/topic/6887/

.

•

```
max :: (Ord a) => a -> a -> a
max m n
 \mid m >= n = m
  | otherwise = n
max :: (Ord a) \Rightarrow a \rightarrow a \rightarrow a a a
 a. \max aa a->aa->a . a a
\max \max :: (Ord a) => a -> (a -> a).
max .
Prelude> :t max
max :: Ord a => a -> a -> a
 Prelude> :t (max 75)
 (max 75) :: (Num a, Ord a) => a -> a
 Prelude> :t (max "Fury Road")
 (max "Fury Road") :: [Char] -> [Char]
 Prelude> :t (max "Fury Road" "Furiosa")
 (max "Fury Road" "Furiosa") :: [Char]
max 75 max "Fury Road" .
```

Examples

. Haskell $a \rightarrow a$.

"". .

```
(+) :: Int -> Int -> Int
addOne :: Int -> Int
addOne = (+) 1

addOne Int .

> addOne 5
6
> map addOne [1,2,3]
[2,3,4]
```

```
add :: Int -> Int -> Int
 add x = (+x)
 add 5 2
(+ x) . add .
add 5 2 7.
Sectioning .
, "ing" .
> (++ "ing") "laugh"
 "laughing"
 > ("re" ++) "do"
 "redo"
> ((++) "re") "do"
 "redo"
> map (-1) [1,2,3]
 ***error: Could not deduce...
-1 -1 - 1. subtract .
```

: https://riptutorial.com/ko/haskell/topic/1954/-

> map (subtract 1) [1,2,3]

[0,1,2]

[()]

Examples

quickCheckAll prop_ quickCheckAll Template Haskell.

```
{-# LANGUAGE TemplateHaskell #-}
import Test.QuickCheck (quickCheckAll)
import Data.List (sort)

idempotent :: Eq a => (a -> a) -> a -> Bool
idempotent f x = f (f x) == f x

prop_sortIdempotent = idempotent sort

-- does not begin with prop_, will not be picked up by the test runner
sortDoesNotChangeLength xs = length (sort xs) == length xs

return []
main = $quickCheckAll
```

return [] . Template Haskell

```
$ runhaskell QuickCheckAllExample.hs
=== prop_sortIdempotent from tree.hs:7 ===
+++ OK, passed 100 tests.
```

```
Arbitrary QuickCheck .

Arbitrary Arbitrary Gen arbitrary.
```

Arbitrary .

```
import Test.QuickCheck.Arbitrary (Arbitrary(..))
import Test.QuickCheck.Gen (oneof)
import Control.Applicative ((<$>), (<*>))

data NonEmpty a = End a | Cons a (NonEmpty a)

instance Arbitrary a => Arbitrary (NonEmpty a) where
 arbitrary = oneof [ -- randomly select one of the cases from the list
 End <$> arbitrary, -- call a's instance of Arbitrary
 Cons <$>
 arbitrary <*> -- call a's instance of Arbitrary
 arbitrary -- recursively call NonEmpty's instance of Arbitrary
 ]
```

(==>)

```
prop_evenNumberPlusOneIsOdd :: Integer -> Property
prop_evenNumberPlusOneIsOdd x = even x ==> odd (x + 1)
```

==> . QuickCheck .

```
prop_overlySpecific x y = x == 0 ==> x * y == 0

ghci> quickCheck prop_overlySpecific
*** Gave up! Passed only 31 tests.
```

quickcheck .

```
import Data.List(permutations)
import Test.QuickCheck

longRunningFunction :: [a] -> Int
longRunningFunction xs = length (permutations xs)

factorial :: Integral a => a -> a
factorial n = product [1..n]

prop_numberOfPermutations xs =
 longRunningFunction xs == factorial (length xs)

ghci> quickCheckWith (stdArgs { maxSize = 10}) prop_numberOfPermutations
```

quickCheckWith stdArgs (10) ,,, 10

: https://riptutorial.com/ko/haskell/topic/1156/-

Examples

```
data .
data Foo = Bar | Biz
data = . After = |. . :
 Foo . Bar Biz .
let x = Bar
.Foo x . .
 :t x
x :: Foo
data Foo = Bar String Int | Biz String
Bar .
 :t Bar
Bar :: String -> Int -> Foo
Bar .
let x = Bar "Hello" 10
let y = Biz "Goodbye"
data Foo a b = Bar a b | Biz a b
Haskell . . .a b .
let x = Bar "Hello" 10 -- x :: Foo [Char] Integer
let y = Biz "Goodbye" 6.0 -- y :: Fractional b => Foo [Char] b
 let z = Biz True False
 -- z :: Foo Bool Bool
```

, , , , Person .

.

```
data Person = Person String String Int Int String String String
```

, .

```
getPhone :: Person -> Int
getPhone (Person _ _ _ phone _ _ _) = phone
```

, . .

phone .

```
:t phone
phone :: Person' -> Int
```

. :

```
printPhone :: Person' -> IO ()
printPhone = putStrLn . show . phone
```

.

```
getPhone' :: Person' -> Int
getPhone' (Person {phone = p}) = p
```

RecordWildCards

: https://riptutorial.com/ko/haskell/topic/4057/----

```
43:
```

```
( ). . "" .
```

Num typeclass . (Prelude Data.Complex).

```
\lambda > :i \text{ Num}
class Num a where
  (+) :: a -> a -> a
  (-) :: a -> a -> a
  (*) :: a -> a -> a
 negate :: a -> a
 abs :: a -> a
 signum :: a -> a
  fromInteger :: Integer -> a
  {-# MINIMAL (+), (*), abs, signum, fromInteger, (negate | (-)) #-}
 -- Defined in 'GHC.Num'
instance RealFloat a => Num (Complex a) -- Defined in 'Data.Complex'
instance Num Word -- Defined in 'GHC.Num'
instance Num Integer -- Defined in 'GHC.Num'
instance Num Int -- Defined in 'GHC.Num'
instance Num Float -- Defined in 'GHC.Float'
instance Num Double -- Defined in 'GHC.Float'
```

Num "" (/) Fractional .

Real . Num Ord, ., ().

RealFrac .

Floating (Fractional)

```
\lambda > :i Floating
class Fractional a => Floating a where
  pi :: a
  exp :: a -> a
 log :: a -> a
  sqrt :: a -> a
  (**) :: a -> a -> a
  logBase :: a -> a -> a
  sin :: a -> a
  cos :: a -> a
  tan :: a -> a
  asin :: a -> a
  acos :: a -> a
  atan :: a -> a
  sinh :: a -> a
  cosh :: a -> a
  tanh :: a -> a
  asinh :: a -> a
  acosh :: a -> a
 atanh :: a -> a
  GHC.Float.log1p :: a -> a
  GHC.Float.expm1 :: a -> a
  GHC.Float.log1pexp :: a -> a
  GHC.Float.log1mexp :: a -> a
  {-# MINIMAL pi, exp, log, sin, cos, asin, acos, atan, sinh, cosh,
 asinh, acosh, atanh #-}
 -- Defined in 'GHC.Float'
instance RealFloat a => Floating (Complex a) -- Defined in 'Data.Complex'
instance Floating Float -- Defined in 'GHC.Float'
instance Floating Double -- Defined in 'GHC.Float'
```

```
: sqrt . negate :: Floating a => a -> a sqrt . negate :: Floating a => a -> a NaN ( "not-a-number") . () .
```

Examples

```
λ> :t 1
1 :: Num t => t

λ> :t pi
pi :: Floating a => a
```

```
. Haskell Num (), pi 0
 list0 :: [Integer]
 list0 = [1, 2, 3]
 list1 :: [Double]
 list1 = [1, 2, pi]
GHC .list0 :: Num a => [a]
 (: Num Num Double ).
`Fractional Int ...'
 averageOfList ll = sum ll / length ll
(/) . (/) :: Fractional a \Rightarrow a \rightarrow a \rightarrow a (length :: Foldable t \Rightarrow ta \rightarrow Int) Int (Int
Fractional), .
fromIntegral :: (Num b, Integral a) => a -> b . Integral Num
 averageOfList' :: (Foldable t, Fractional a) \Rightarrow t a \rightarrow a
 averageOfList' ll = sum ll / fromIntegral (length ll)
(+) ?
 \lambda > :t (+)
 (+) :: Num a => a -> a -> a
sgrt ?
 \lambda > :t \ sqrt
 sqrt :: Floating a => a -> a
sqrt . fromIntegral ? sqrt . fromIntegral ?
 sqrt . fromIntegral :: (Integral a, Floating c) => a -> c
```

: https://riptutorial.com/ko/haskell/topic/8616/

Examples

os x

:

brew install haskell-stack

helloworld:

```
stack new helloworld simple
```

helloworld .

•

→ helloworld ls

LICENSE Setup.hs helloworld.cabal src stack.yaml

src Main.hs Main.hs helloworld "". Main.hs "Hello, World!".

Main.hs

```
module Main where

main :: IO ()
main = do
 putStrLn "hello world"
```

helloworld .

```
stack build # Compile the program
stack exec helloworld # Run the program
# prints "hello world"
```

LTS ()

Stackage Haskell . . .

```
stack.yaml stack.yaml .
 resolver: lts-6.8
Stackage lts . lts-6.8 . .
https://www.stackage.org/lts-6.8 \# if a different version is used, change 6.8 to the correct
 resolver number.
Lens-4.13.
helloworld.cabal
  build-depends: base >= 4.7 \&\& < 5
  build-depends: base >= 4.7 \&\& 5,
 lens == 4.13
LTS ( ), resolver number . :
 resolver: lts-6.9
stack build LTS 6.9
stack new helloworld simple "helloworld".
stack build .
 stack exec helloworld-exe
 stack install
 /Users/<yourusername>/.local/bin/
stack . --profile .
 stack build --profile
GHC (-prof ) .stack
 . +RTS .
 stack exec -- my-bin +RTS -p
```

: https://riptutorial.com/ko/haskell/topic/2970/

```
. State sa s a, "" .mtl transformers .

State . , State ? .

• .
• State .

action :: State sa .

• action .
• s action s s;
• runState :: State sa -> s -> (a, s) Stateful "" .

State . s runState "" .( ..
```

Examples

```
.
```

```
data Tree a = Tree a [Tree a] deriving Show
```

```
tag :: Tree a -> Tree (a, Int)
```

State

```
import Control.Monad.State
-- Function that numbers the nodes of a `Tree`.
tag :: Tree a -> Tree (a, Int)
tag tree =
 -- tagStep is where the action happens. This just gets the ball
 -- rolling, with `0` as the initial counter value.
 evalState (tagStep tree) 0
-- This is one monadic "step" of the calculation. It assumes that
-- it has access to the current counter value implicitly.
tagStep :: Tree a -> State Int (Tree (a, Int))
tagStep (Tree a subtrees) = do
 -- The `get :: State s s` action accesses the implicit state
 -- parameter of the State monad. Here we bind that value to
 -- the variable `counter`.
 counter <- get
 -- The `put :: s -> State s ()` sets the implicit state parameter
 -- of the `State` monad. The next `get` that we execute will see
```

```
-- the value of `counter + 1` (assuming no other puts in between).
put (counter + 1)
-- Recurse into the subtrees. `mapM` is a utility function
-- for executing a monadic actions (like `tagStep`) on a list of
-- elements, and producing the list of results. Each execution of
-- `tagStep` will be executed with the counter value that resulted
-- from the previous list element's execution.
subtrees' <- mapM tagStep subtrees</pre>
return $ Tree (a, counter) subtrees'
```

postIncrement .

get

```
put +1 postIncrement C
postIncrement :: Enum s => State s s
postIncrement = do
 result <- get
 modify succ
 return result
```

```
mapTreeM :: Monad m => (a -> m b) -> Tree a -> m (Tree b)
mapTreeM action (Tree a subtrees) = do
 a' <- action a
 subtrees' <- mapM (mapTreeM action) subtrees</pre>
 return $ Tree a' subtrees'
```

postIncrement tagStep:

```
tagStep :: Tree a -> State Int (Tree (a, Int))
tagStep = mapTreeM step
 where step :: a -> State Int (a, Int)
 step a = do
 counter <- postIncrement
 return (a, counter)
```

Traversable

mapTreeM Traversable

```
instance Traversable Tree where
 traverse action (Tree a subtrees) =
 Tree <$> action a <*> traverse action subtrees
```

Monad

Tree Traversable .

Traversable

GHC DeriveTraversable .

: https://riptutorial.com/ko/haskell/topic/5740/-

Examples

```
(!).
foo (!x, y) !z = [x, y, z]
_{\rm x} _{\rm z} weak head normal form . :
foo (x, y) z = x `seq` z `seq` [x, y, z]
Bang Haskell 2010 BangPatterns .
( , ) . ( ) (: -\x -> ..).
, ( ) . , .
(:let x = 1:x in x) . [1,1, ...] .let y = 1+y in y undefined.
RNF . (WHNF) . e e Con e1 e2 .. en Con . \x -> e1; f e1 e2 .. en, f n (,
e )., el..en el..en . undefined .
Haskell WHNF .- _{\rm e} , WHNF , .
seq WHNF .seq xy y (seq xy y). y WHNF x WHNF. -XBangPatterns bang WHNF .
f !x y = ...
f x WHNF y () . .
data X = Con A !B C .. N
Con B , (, 2) B WHNF .
(~pat) ., .
 f1 :: Either e Int -> Int
```

```
λ» f1 (Right 1)
 42
 \lambda \gg f1 (Right 2)
 \lambda \gg f1 (Left "foo")
 42
 λ» f1 (error "oops!")
 λ» fl "oops!"
 *** type mismatch ***
Left .
 f2 :: Either e Int -> Int
 f2 \sim (Right x) = x + 1
 λ» f2 (Right 1)
 λ» f2 (Right 2)
 λ» f2 (Right (error "oops!"))
 *** Exception: oops!
 \lambda \gg f2 (Left "foo")
 *** Exception: lazypat.hs:5:1-21: Irrefutable pattern failed for pattern (Right x)
 λ» f2 (error "oops!")
 *** Exception: oops!
let, :
 act1 :: IO ()
 act1 = do
 ss <- readLn
 let [s1, s2] = ss :: [String]
 putStrLn "Done"
 act2 :: IO ()
 act2 = do
 ss <- readLn
 let [s1, s2] = ss
 putStrLn s1
act1 ,act2 putStrLn s1 [s1, s2] s1 .
 λ» act1
> ["foo"]
Done
λ» act2
 > ["foo"]
 *** readIO: no parse ***
data (!) .
```

 $f1 \sim (Right 1) = 42$

```
data User = User
 { identifier :: !Int
 , firstName :: !Text
 , lastName :: !Text
}
data T = MkT !Int !Int
```

: https://riptutorial.com/ko/haskell/topic/3798/

TypeFamilies . GADT . GeneralizedNewTypeDeriving . Haskell .

SafeNewtypeDeriving .

Examples

```
Haskell Wiki
```

: https://riptutorial.com/ko/haskell/topic/8753/

```
Num fromInteger Num a => a ., Num

...

:0.0, -0.1111, ...

fromRational Fractional a => a - Fractional

GHC OverloadedStrings String fromString.Data.String.IsString Data.String.IsString
Data.String.IsString .

String Text ByteString .

[1, 2, 3] .GHC 7.8 overloadedLists .

[] :: GHC.Exts.IsList 1 => 1
```

Examples

```
Prelude> :t 1
1 :: Num a => a
```

Num .

```
Prelude> 1 :: Int
1
it :: Int
Prelude> 1 :: Double
1.0
it :: Double
Prelude> 1 :: Word
1
it :: Word
```

.

```
Prelude> 1 :: String
 <interactive>:
 No instance for (Num String) arising from the literal `1'
 In the expression: 1 :: String
 In an equation for `it': it = 1 :: String
 Prelude> :t 1.0
 1.0 :: Fractional a => a
  Fractional .
 Prelude> 1.0 :: Double
 1.0
 it :: Double
 Prelude> 1.0 :: Data.Ratio.Ratio Int
 it :: GHC.Real.Ratio Int
 Prelude> 1.0 :: Int
 <interactive>:
 No instance for (Fractional Int) arising from the literal `1.0'
 In the expression: 1.0 :: Int
 In an equation for `it': it = 1.0 :: Int
(, ) . .
 Prelude> :t "foo"
 "foo" :: [Char]
OverloadedStrings
 Prelude> :set -XOverloadedStrings
 Prelude> :t "foo"
 "foo" :: Data.String.IsString t => t
. OverloadedStrings fromString String Text .
 {-# LANGUAGE OverloadedStrings #-}
 import Data.Text (Text, pack)
 import Data.ByteString (ByteString, pack)
 withString :: String
 withString = "Hello String"
 \operatorname{\mathsf{--}} The following two examples are only allowed with OverloadedStrings
```

withText :: Text

```
pack String ([Char]) Text ByteString .
```

OverloadedStrings

GHC OverloadedLists

Data.Map

```
> :set -XOverloadedLists
> import qualified Data.Map as M
> M.lookup "foo" [("foo", 1), ("bar", 2)]
Just 1
```

(M.fromList):

```
> import Data.Map as M
> M.lookup "foo" (M.fromList [("foo", 1), ("bar", 2)])
Just 1
```

: https://riptutorial.com/ko/haskell/topic/369/--

• foreign import ccall unsafe "foo"hFoo :: Int32 -> IO Int32 {- foo Haskell hFoo . -}

```
Cabal C C++ ., ao bo () C-sources: ac, bc cabal . # 12152 . Cabal C-sources C-sources: bc, ac C-sources bc, ac . C-sources . C-sources . C-sources . C-sources . C++ . C++ . C++ . C++ . Call . ccall stdcall().unsafe . , 1.
```

Examples

C

C C . C .

foo.c:

```
#include <inttypes.h>
int32_t foo(int32_t a) {
  return a+1;
}
```

Foo.hs:

```
import Data.Int

main :: IO ()
main = print =<< hFoo 41

foreign import ccall unsafe "foo" hFoo :: Int32 -> IO Int32
```

unsafe 'safe' , C Haskell . foo C Haskell unsafe .

C cabal .

foo.cabal:

.

```
> cabal configure
> cabal build foo
> ./dist/build/foo/foo
42
```

Haskell C .

C . GUI . C .

C :

```
void event_callback_add (Object *obj, Object_Event_Cb func, const void *data)
```

Haskell .

```
foreign import ccall "header.h event_callback_add"
 callbackAdd :: Ptr () -> FunPtr Callback -> Ptr () -> IO ()
```

Object_Event_Cb C Object_Event_Cb Haskell Callback .

```
type Callback = Ptr () -> Ptr () -> IO ()
```

, Callback . FunPtr Callback:

```
foreign import ccall "wrapper"

mkCallback :: Callback -> IO (FunPtr Callback)
```

С

```
cbPtr <- mkCallback $ \objPtr dataPtr -> do
 -- callback code
 return ()
callbackAdd cpPtr
```

FunPtr .

```
freeHaskellFunPtr cbPtr
```

: https://riptutorial.com/ko/haskell/topic/7256/--

Examples

```
Servant API .

• ( )

• (haskell) .

• ,
```

Servant API. API

```
{-# LANGUAGE DataKinds #-}
{-# LANGUAGE TypeOperators #-}

import Data.Text
import Data.Aeson.Types
import GHC.Generics
import Servant.API

data SortBy = Age | Name

data User = User {
 name :: String,
 age :: Int
} deriving (Eq, Show, Generic)

instance ToJSON User -- automatically convert User to JSON
```

API .

8081 **API** .

```
main :: IO ()
main = run 8081 app1
```

Stack Servant API .

```
Yesod
Yesod
 stack new .
 • yesod-minimal. Yesod .
 • yesod-mongo . MongoDB DB .
 • yesod-mysql . MySQL DB .
 • yesod-postgres . PostgreSQL DB .
 • yesod-postgres-fay . PostgreSQL DB . Fay .
 • yesod-simple.

 yesod-sqlite . SQlite DB .

yesod-bin yesod . yesod .
Application.hs
Foundation.hs App .HandlerT getYesod getYesod .
 Import.hs .
Import.hs
Model.hs DB
 Template Haskell . DB .
config/models DB . Model.hs.
config/routes URI. HTTP {method}{RouteR}.
static/ . Settings/StaticFiles.hs .
templates/
, Handler/
IO HandlerT . , , runDB DB , IO , . HTML
 defaultLayout .
: https://riptutorial.com/ko/haskell/topic/4721/-
```

Examples

. 3 .

- : :

```
{-# LANGUAGE TypeFamilies #-}
type family Vanquisher a where
 Vanquisher Rock = Paper
 Vanquisher Paper = Scissors
 Vanquisher Scissors = Rock

data Rock=Rock; data Paper=Paper; data Scissors=Scissors
```

typeclass . .

```
type family DoubledSize w

type instance DoubledSize Word16 = Word32
type instance DoubledSize Word32 = Word64
-- Other instances might appear in other modules, but two instances cannot overlap
-- in a way that would produce different results.
```

VectorSpace

Scalar . . , .

, ., typecheck:

```
class Foo a where
  type Bar a :: *
  bar :: a -> Bar a
instance Foo Int where
  type Bar Int = String
  bar = show
instance Foo Double where
  type Bar Double = Bool
  bar = (>0)
main = putStrLn (bar 1)
```

, bar Num Literal, . Bar "inverse direction" . injective † invertible (Bar a = String).

†

.

```
{-# LANGUAGE TypeFamilies #-}
data family List a
data instance List Char = Nil | Cons Char (List Char)
data instance List () = UnitList Int
```

Nil :: List Char UnitList :: Int -> List ()

typeclasses . typeclass " " . ,

. . , servant Server a a . Proxy . , servant serve ... Proxy a \rightarrow Server a \rightarrow ... a Proxy a Proxy data.

: https://riptutorial.com/ko/haskell/topic/2955/-

Examples

10

- **1** . Haskell, unit () type () . () .
- 0 . Haskell Void , Data. Void Data. Void . . .

```
data Void
```

. .

```
data Sum a b = A a | B b
data Prod a b = Prod a b

.

type Sum' a b = Either a b
type Prod' a b = (a,b)
```

1 + 2, 2 + 13 1 + 2 = 3 = 2 + 1.

```
data Color = Red | Green | Blue
f :: Sum () Bool -> Color
f (Left ()) = Red
f (Right True) = Green
f (Right False) = Blue
g :: Color -> Sum () Bool
g Red = Left ()
g Green = Right True
g Blue = Right False
f' :: Sum Bool () -> Color
f'(Right()) = Red
f' (Left True) = Green
f' (Left False) = Blue
g' :: Color -> Sum Bool ()
g' Red = Right ()
g' Green = Left True
g' Blue = Left False
```

commutativity, associativity distributivity

.

```
data List a = Nil | Cons a (List a)
```

```
,
```

```
(a) = 1 + a * (a)
```

List (a) .

[] . [x] a ; [x,y] a ; . List .

```
-- Not working Haskell code!

data List a = Nil

| One a

| Two a a

| Three a a a

...
```

. :

```
data Tree a = Empty | Node a (Tree a) (Tree a)
```

.

$$(a) = 1 + a * (a) * (a)$$

.

$$(a) = 1 + a + 2 (a * a) + 5 (a * a * a) + 14 (a * a * a * a) + ...$$

, n n .

. .

(a,a,a) .

```
data OneHoleContextsOfTriple = (a, a, ()) \mid (a, (), a) \mid ((), a, a)
```

.

$$d/da(a*a*a) = 3*a*a$$

.

. , a
$$\mathbf{n}$$
 b \mathbf{m} , a -> b \mathbf{n} \mathbf{m} .

, Bool -> Bool (Bool, Bool) , $2 * 2 = 2^2$.

```
iso1 :: (Bool -> Bool) -> (Bool, Bool)
iso1 f = (f True, f False)

iso2 :: (Bool, Bool) -> (Bool -> Bool)
```

```
iso2 (x,y) = (p \rightarrow if p then x else y)
```

: https://riptutorial.com/ko/haskell/topic/4905/-

```
TypeApplications
TypeApplications .
{-# LANGUAGE TypeApplications #-}
```

Examples

```
x :: Num a => a
 x = 5
main :: IO ()
main = print x
. a Num, Show. , , a Int
main = print (x :: Int)
main = print @Int x
print .
print :: Show a => a -> IO ()
. ? ! TypeApplications TypeApplications
print :: Show a => a -> IO ()
print @Int :: Int -> IO ()
print @Int x :: IO ()
```

Java, C # C ++ generics / templates .

C# .

```
public static T DoNothing<T>(T in) { return in; }
float DoNothing(5.0f) DoNothing<float>(5.0f) . .
```

Haskell

```
doNothing :: a -> a
 doNothing x = x
ScopedTypeVariables , Rank2Types RankNTypes
doNothing :: forall a. a -> a
doNothing x = x
doNothing 5.0 doNothing @Float 5.0 .
. ?
 const :: a -> b -> a
const @Int a Int, b? const :: forall a b. a -> b -> a forall const :: forall a b. a -> b -
> a .a,b.
 const @_ @Int
const @_ @Int :: a -> Int -> a
 class SizeOf a where
 sizeOf :: a -> Int
. sizeOf a sizeOf, .
Proxy.
data Proxy a = Proxy
 class SizeOf a where
 sizeOf :: Proxy a -> Int
 ? sizeOf :: Int, sizeOf :: SizeOf a => Int sizeOf :: forall a. SizeOf a => Int
```

sizeOf :: forall a. SizeOf a => Int.


```
. sizeOf, Int . a. {-# LANGUAGE AllowAmbiguousTypes #-}
, ! sizeOf @Int . a Int a. !
```

: https://riptutorial.com/ko/haskell/topic/10767/-

., , .

Haskell base . .

Typeclassopedia

Examples

```
Haskell . Maybe .
```

Maybe ., Maybe . Maybe .

.

```
Maybe a = Just a | Nothing

Maybe Just Nothing . Just Maybe, Nothing . Just "foo" Maybe String . Maybe . Nothing

Maybe a a .

Maybe . Either, IO List . . .
```

Haskell Functor typeclass . .

```
class Functor f where
fmap :: (a -> b) -> f a -> f b
```

```
fmap fmap. , ,, ab. () a.b ().

, fmap functor . Functor , . Applicative Monad .
```

Type: Ord

```
\label{eq:haskell} \textbf{Haskell} \quad \textbf{.} \text{ ,Ord Eq} \quad \text{Ordering compare .Ord} \quad \text{min max} \quad \textbf{.}
=> Ord Eq a.
 data Ordering = EQ | LT | GT
 class Eq a \Rightarrow Ord a where
 compare :: Ord a => a -> a -> Ordering
 :: Ord a => a -> a -> Bool
 :: Ord a => a -> a -> Bool
 ( <= )
 (>)
 :: Ord a => a -> a -> Bool
 :: Ord a => a -> a -> Bool
:: Ord a => a -> a -> a
 (>=)
 :: Ord a => a -> a -> a
 max
compare
 x < y = compare x y == LT
 x \leftarrow y = x \leftarrow y \mid \mid x == y --  Note the use of (==) inherited from Eq
 x > y = not (x \le y)
 x \ge y = not (x < y)
 min x y = case compare x y of
 EQ -> x
 LT -> x
 GT -> y
 \max x y = case compare x y of
 EQ -> x
 LT -> y
 GT -> x
Ord compare (<=) , .
Eq
Prelude IO (Int, String, Eq a => [a]) Eq. Eq
 > 3 == 2
 False
 > 3 == 3
 True
 • (==) :: Eq a => a -> a -> Boolean (/=) :: Eq a => a -> a -> Boolean ( )
 • (==) :: Eq a => a -> a -> Boolean
 • (/=) :: Eq a => a -> a -> Boolean
```

• Ord

```
Ord
```

```
Ord Int, String [a] (:Ord a Ord a). Ord ""., "" Ord .
Ord (<=) , (<) , (>) , (>=)
 data Ordering = LT | EQ | GT
 compare :: Ord a => a -> a -> Ordering
 • compare :: Ord a => a -> a -> Ordering (<=) :: Ord a => a -> a -> Boolean ( compare (<=) )
 • compare :: Ord a => a -> a -> Ordering
 • (<=) :: Ord a => a -> a -> Boolean
 • (<) :: Ord a => a -> a -> Boolean
 • (>=) :: Ord a => a -> a -> Boolean
 (>) :: Ord a => a -> a -> Boolean
 • min :: Ord a => a -> a -> a
 • max :: Ord a => a -> a -> a
 • Eq
Monoid Monoid , . Monoid (mappend (<>)) , "" (mempty) , :
mempty <> x == x
 x \ll mempty == x
x <> (y <> z) == (x <> y) <> z
 "". Monoid ., Monoid Monoid (Foldable Traversable).
Monoid
 • mempty :: Monoid m => m
 • mappend :: Monoid m => m -> m
Integer (Int, Integer, Word32) (Double, Rational, ). , , † .
 • fromInteger :: Num a => Integer -> a. ( ). Haskell Integer Int Complex Double 5
```

```
• (+) :: Num a => a -> a -> a . , associative commutative , ,
 a + (b + c) \equiv (a + b) + c
 a + b \equiv b + a
 • (-) :: Num a => a -> a -> a. ():
 (a - b) + b \equiv (a + b) - b \equiv a
 (*) :: Num a => a -> a -> a . (multiplication),
 a * (b * c) \equiv (a * b) * c
 a * (b + c) \equiv a * b + a * c
 • negate :: Num a \Rightarrow a \Rightarrow a . .-1 negate 1 .
 -a \equiv negate a \equiv 0 - a
 abs :: Num a \Rightarrow a \rightarrow a.
 abs (-a) \equiv abs a
 abs (abs a) \equiv abs a
 abs a \equiv 0 a \equiv 0.
 . abs a >= 0. , abs (, ) ^{\ddagger}.
 • signum :: Num a => a -> a . sign -1 1 . 0 . signum .
 abs (signum a) \equiv 1 -- unless a\equiv 0
 signum a * abs a \equiv a -- This is required to be true for all Num instances
 Haskell 2010 6.4.4 Num
  hmatrix Num . . + - , * . , *
 . VectorSpace .
†, "" (-4 :: Word32) == 4294967292 : (-4 :: Word32) == 4294967292 .
‡: . Num abs signum . .
```

: https://riptutorial.com/ko/haskell/topic/1879/-

```
• cabal <command> <command> .
• [] 。
 0
 ∘ Cabal .
• []
 · / ()
 o .cabal ()
 o /
 repl
 sdist
 (.tar.gz)
 Hackage .

 Haddock HTML

 HsColour HTML .
• []
 0 / /
 cabal [FLAGS]
 • [FLAGS]
 Cabal [FLAGS] PATHS
 • [FLAGS] PATHS
 cabal [FLAGS]
 o cabal hc-pkg [] [-] [-] [ARGS]
 repl
```

Examples

: https://riptutorial.com/ko/haskell/topic/4740/

cabal sandbox add-source /path/to/dependency

```
Applicative f :: * \rightarrow *.
 class Functor f => Applicative f where
 pure :: a -> f a
 (<*>) :: f (a -> b) -> f a -> f b
f Functor .pure Applicative . <*>("") Applicative
 fmap .
Applicative .
pure id <*> a = a
 -- identity
 pure (.) <*> a <*> b <*> c = a <*> (b <*> c) -- composition
 pure f <*> pure a = pure (f a)
 -- homomorphism
a <*> pure b = pure ($ b) <*> a
 -- interchange
Examples
Applicative Functor Functor fmap . Applicative
 class Functor f => PairingFunctor f where
  funit :: f ()
 -- create a context, carrying nothing of import
  fpair :: (f a,f b) -> f (a,b) -- collapse a pair of contexts into a pair-carrying context
Applicative .
pure a = const a <$> funit = a <$ funit</pre>
 fa <*> fb = (\((a,b) -> a b) <$> fpair (fa, fb) = uncurry ($) <$> fpair (fa, fb)
 funit = pure ()
 fpair (fa, fb) = (,) <$> fa <*> fb
 (functor) .
Maybe
 instance Applicative Maybe where
 pure = Just
 Just f <*> Just x = Just $f x
 \_ <*> \_ = Nothing
pure Just Maybe Maybe. (<*>) Maybe A Maybe. (Just) . Nothing.
```

```
<*> :: [a -> b] -> [a] -> [b] Cartesian
 fs <*> xs = [f x | f <- fs, x <- xs]
 -- = do { f <- fs; x <- xs; return (f x) }
pure x = [x]
, , .2 2 :
 ghci> [(+1),(+2)] <*> [3,30,300]
 [4,31,301,5,32,302]
"" Applicative .
data Stream a = Stream { headS :: a, tailS :: Stream a }
Stream Applicative .pure - .
 instance Applicative Stream where
 pure x = let s = Stream x s in s
 Stream f fs <*> Stream x xs = Stream (f x) (fs <*> xs)
ZipList newtype "zippy" Applicative .
newtype ZipList a = ZipList { getZipList :: [a] }
instance Applicative ZipList where
 ZipList xs <*> ZipList ys = ZipList $ zipWith ($) xs ys
zip Applicative pure .
 pure a = ZipList (repeat a) -- ZipList (fix (a:)) = ZipList [a,a,a,a,...
ghci> getZipList $ ZipList [(+1),(+2)] <*> ZipList [3,30,300]
 [4,32]
 nx 1 (nx 1) 1 (1 xm) nxm (,); 1 1 ().
(->) r pure <*> K S .
pure :: a -> (r -> a)
 <*> :: (r \rightarrow (a \rightarrow b)) \rightarrow (r \rightarrow a) \rightarrow (r \rightarrow b)
pure const <*>
```

```
instance Applicative ((->) r) where
  pure = const
  f <*> g = \x -> f x (g x)
```

"" . , (->) Nat , isomorphic ...

```
-- | Index into a stream
to :: Stream a -> (Nat -> a)
to (Stream x xs) Zero = x
to (Stream x xs) (Suc n) = to xs n

-- | List all the return values of the function in order
from :: (Nat -> a) -> Stream a
from f = from' Zero
 where from' n = Stream (f n) (from' (Suc n))
```

Applicative .

: https://riptutorial.com/ko/haskell/topic/8162/-

```
 bimap :: (a -> b) -> (c -> d) -> pac -> pbd
 :: (a -> b) -> pac -> pbc
 : (b -> c) -> pab -> pac
 Functor . , f A Functor , fa a -> b fb ( fmap ).
 Bifunctor . f Bifunctor , fab , a -> c b -> d bimap fcd .
 first int fmap , 1 second int fmap , bimap 1 2 covariantly .
```

Examples

Bifunctor

2

```
(,) Bifunctor .
```

```
instance Bifunctor (,) where bimap f g (x, y) = (f x, g y)
```

bimap

```
bimap (+ 2) (++ "nie") (3, "john") --> (5, "johnnie")
bimap ceiling length (3.5 :: Double, "john" :: String) --> (4,4)
```

Either

Either Bifunctor Left Right.

```
instance Bifunctor Either where
bimap f g (Left x) = Left (f x)
bimap f g (Right y) = Right (g y)
```

first second (bimap).

```
first :: Bifunctor f => (a -> c) -> f a b -> f c b
first f = bimap f id

second :: Bifunctor f => (b -> d) -> f a b -> f a d
second g = bimap id g
```

```
ghci> second (+ 2) (Right 40)
Right 42
ghci> second (+ 2) (Left "uh oh")
Left "uh oh"
```

Bifunctor

```
Bifunctor (f::* -> * -> *), .

class Bifunctor f where
 bimap :: (a -> c) -> (b -> d) -> f a b -> f c d

bimap fmap .

f Bifunctor functor bifunctor.

bimap id id = id -- identity
bimap (f . g) (h . i) = bimap f h . bimap g i -- composition
```

Bifunctor Data.Bifunctor . GHC 7.10 . bifunctors .

: https://riptutorial.com/ko/haskell/topic/8020/-

58: GHC

```
Glasgow Haskell (GHC) Haskell 2010 . module LANGUAGE programa . GCH 7 .

LANGUAGE {-# LANGUAGE ExtensionOne, ExtensionTwo ... #-} . {-# LANGUAGE #-} . LANGUAGE ...
```

Examples

MultiParamTypeClasses

. MPTC

```
{-# LANGUAGE MultiParamTypeClasses #-}

class Convertable a b where
 convert :: a -> b

instance Convertable Int Float where
 convert i = fromIntegral i
```

MPTC

FlexibleInstances

•

```
All instance types must be of the form (T al ... an) where al ... an are *distinct type variables*, and each type variable appears at most once in the instance head.
```

, [a] [Int] .FlexibleInstances.

```
class C a where

-- works out of the box
instance C [a] where

-- requires FlexibleInstances
instance C [Int] where
```

```
Haskell String . String [Char] . Text ByteString .
```

OverloadedStrings

```
"test" :: Data.String.IsString a => a
```

. [Char] Data.Text Data.ByteString

 ${\color{red} SQL} \qquad {\color{red} SQL} \qquad {\color{red} Postgresql-simple} \quad {\color{gray} OverloadedStrings} \quad .$

IsString from t:

```
data Foo = A | B | Other String deriving Show
instance IsString Foo where
  fromString "A" = A
  fromString "B" = B
  fromString xs = Other xs

tests :: [ Foo ]
tests = [ "A", "B", "Testing" ]
```

† Lyndon Maydwell (GitHub sordina) .

TupleSections

() .

```
(a,b) == (,) a b
-- With TupleSections
(a,b) == (,) a b == (a,) b == (,b) a
```


2 (arity)

```
(,2,) 1 3 == (1,2,3)
```

:

```
map (,"tag") [1,2,3] == [(1,"tag"), (2, "tag"), (3, "tag")]
```

.

```
map (\a -> (a, "tag")) [1,2,3]
```

UnicodeSyntax

•

ASCII		
->	→	,, case
=>	⇒	
forall	A	
<-	←	do
*	*	()(:Int :: *)
>-		Arrows proc
-<		Arrows proc
>>-		Arrows proc
-<<		Arrows proc

```
runST :: (forall s. ST s a) \rightarrow a
runST :: (\forall s. ST s a) \rightarrow a
```

```
* * . * * * (*) . :
```

```
ghci> 2 * 3
6
ghci> let (*) = (+) in 2 * 3
5
ghci> let (*) = (-) in 2 * 3
-1
```

```
() 16 ( 0x 0X) ( 0o 00). BinaryLiterals ( 0b 0B ).
```

ExistentialQuantification

† , ,, .

abstract-base-class : contains

```
data S = forall \ a. \ Show \ a \Rightarrow S \ a
```

GADT .

```
{-# LANGUAGE GADTs #-}
 data S where
 S :: Show a => a -> S
:, S , show , .
 instance Show S where
 show (S a) = show a -- we rely on (Show a) from the above
 ss = [S 5, S "test", S 3.0]
(polymorphic) .
mapM_ print ss
Existentials , Haskell . show . s . . .
 ., "".s ( Show )
 " ".
 . Couldn't match type 'a0' with '()' 'a0' is
untouchable Couldn't match type 'a0' with '()' 'a0' is untouchable.
 . ( ).
Existential Rank-N . . show () . ., . . . {-# LANGUAGE Rank2Types #-}.
 genShowSs :: (\forall x . Show x => x -> String) -> [S] -> [String]
 genShowSs f = map (\(S a) -> f a)
\arg -> case arg of \arg -> case arg of \case .
 dayOfTheWeek :: Int -> String
 dayOfTheWeek 0 = "Sunday"
 dayOfTheWeek 1 = "Monday"
 dayOfTheWeek 2 = "Tuesday"
 dayOfTheWeek 3 = "Wednesday"
 dayOfTheWeek 4 = "Thursday"
 dayOfTheWeek 5 = "Friday"
 dayOfTheWeek 6 = "Saturday"
 dayOfTheWeek :: Int -> String
 dayOfTheWeek i = case i of
 0 -> "Sunday"
 1 -> "Monday"
 2 -> "Tuesday"
```

```
3 -> "Wednesday"
4 -> "Thursday"
5 -> "Friday"
6 -> "Saturday"
```

LambdaCase

```
{-# LANGUAGE LambdaCase #-}

dayOfTheWeek :: Int -> String
dayOfTheWeek = \case
 0 -> "Sunday"
 1 -> "Monday"
 2 -> "Tuesday"
 3 -> "Wednesday"
 4 -> "Thursday"
 5 -> "Friday"
 6 -> "Saturday"
```

RankNTypes

.

```
foo :: Show a => (a -> String) -> String -> Int -> IO ()
foo show' string int = do
  putStrLn (show' string)
  putStrLn (show' int)
```

String, int . ! .

```
, ! GHC a., :
```

```
putStrLn (show' string)
```

GHC show' :: String -> String , string A String . show' int show' int .

RankNTypes show' .

```
foo :: (forall a. Show a => (a -> String)) -> String -> Int -> IO ()
```

show', .a

RankNTypes forall, N.

GHC 7.8 .

OverloadedLists, OverloadedStrings desugared :

```
[] -- fromListN 0 []
[x] -- fromListN 1 (x : [])
[x .. ] -- fromList (enumFrom x)
```

Set , Vector Map .

```
['0' .. '9'] :: Set Char
[1 .. 10] :: Vector Int
[("default",0), (k1,v1)] :: Map String Int
['a' .. 'z'] :: Text
```

IsList GHC.Exts .

IsList Item , from List :: [Item 1] \rightarrow 1, to List :: 1 \rightarrow [Item 1] from ListN :: Int \rightarrow [Item 1] \rightarrow 1. from ListN . .

```
instance IsList [a] where
  type Item [a] = a
  fromList = id
  toList = id

instance (Ord a) => IsList (Set a) where
  type Item (Set a) = a
  fromList = Set.fromList
  toList = Set.toList
```

- GHC.

$a, b, c x \qquad x a, b c \qquad .$

```
class SomeClass a b c x \mid a b c -> x where ...
```

. abc x .

.

```
class OtherClass a b c d | a b -> c d, a d -> b where ...
```

MTL .

```
class MonadReader r m| m -> r where ...
instance MonadReader r ((->) r) where ...
```

MonadReader a ((->) Foo) => a a ~ Foo . .

SomeClass x abc . .

GADT

. , ADT

```
, IntLit :: Int -> Expr a : Universially , a Expr a . a ~ Bool IntLit :: Int -> Expr Bool If (IntLit 1) el e2 . If If .
```

Generalized Algebraic Data Types . Expr GADT .

```
data Expr a where
  IntLit :: Int -> Expr Int
  BoolLit :: Bool -> Expr Bool
  If :: Expr Bool -> Expr a -> Expr a
```

IntLit IntLit Int -> Expr Int IntLit 1 :: Expr Bool .

GADT ., Expr a Expr a .

```
crazyEval :: Expr a -> a
crazyEval (IntLit x) =
 -- Here we can use `(+)` because x :: Int
 x + 1

crazyEval (BoolLit b) =
 -- Here we can use `not` because b :: Bool
 not b

crazyEval (If b thn els) =
 -- Because b :: Expr Bool, we can use `crazyEval b :: Bool`.
 -- Also, because thn :: Expr a and els :: Expr a, we can pass either to
 -- the recursive call to `crazyEval` and get an a back
 crazyEval $ if crazyEval b then thn else els
```

, IntLit x a ~ Int (a ~ Bool not if_then_else_) (+) .

ScopedTypeVariables

ScopedTypeVariables . :

```
import Data.Monoid

foo :: forall a b c. (Monoid b, Monoid c) => (a, b, c) -> (b, c) -> (a, b, c)

foo (a, b, c) (b', c') = (a :: a, b'', c'')
 where (b'', c'') = (b <> b', c <> c') :: (b, c)
```

a,bc (where a .ScopedTypeVariables .

PatternSynonyms

.

Data. Sequence . Seq , O(1) (un) consing (un) snocing

. Seq .

```
empty :: Seq a

(<|) :: a -> Seq a -> Seq a
data ViewL a = EmptyL | a :< (Seq a)</pre>
```

```
viewl :: Seq a -> ViewL a

(|>) :: Seq a -> a -> Seq a
data ViewR a = EmptyR | (Seq a) :> a
viewr :: Seq a -> ViewR a
```

.

```
uncons :: Seq a -> Maybe (a, Seq a)
uncons xs = case viewl xs of
 x :< xs' -> Just (x, xs')
EmptyL -> Nothing
```

•

```
{-# LANGUAGE ViewPatterns #-}
uncons :: Seq a -> Maybe (a, Seq a)
uncons (viewl -> x :< xs) = Just (x, xs)
uncons _ = Nothing
```

PatternSynonyms snoc-list

```
{-# LANGUAGE PatternSynonyms #-}
import Data.Sequence (Seq)
import qualified Data.Sequence as Seq

pattern Empty :: Seq a
pattern Empty <- (Seq.viewl -> Seq.EmptyL)

pattern (:<) :: a -> Seq a -> Seq a
pattern x :< xs <- (Seq.viewl -> x Seq.:< xs)

pattern (:>) :: Seq a -> a -> Seq a
pattern xs :> x <- (Seq.viewr -> xs Seq.:> x)
```

uncons :

```
uncons :: Seq a -> Maybe (a, Seq a)
uncons (x :< xs) = Just (x, xs)
uncons _ = Nothing</pre>
```

RecordWildCards

RecordWildCards .

GHC: https://riptutorial.com/ko/haskell/topic/1274/-ghc--

Examples

```
GADTs .
```

```
data DataType a where
 Constr1 :: Int -> a -> Foo a -> DataType a
 Constr2 :: Show a => a -> DataType a
 Constr3 :: DataType Int
```

GADT . N-ary (nullary) .

```
foo :: DataType a -> String
foo val = case val of
 Constr2 x -> show x
 ...
```

```
Show a , \rightarrow .
```

Constr3 DataType Int , DataType a $\boldsymbol{\mathsf{A}}$ Constr3 , a ~ Int . . .

: https://riptutorial.com/ko/haskell/topic/2971/----

Examples

.

```
main = do
 input <- getContents
 putStr input
This is an example sentence.
And this one is, too!
This is an example sentence.
And this one is, too!
 ( ). 50MiB
 ., 50MiB getContents Haskell
main = do
 line <- getLine
  putStrLn line
This is an example.
This is an example.
readFloat :: IO Float
readFloat =
```

```
readFloat :: IO Float
readFloat =
 fmap read getLine

main :: IO ()
main = do
 putStr "Type the first number: "
 first <- readFloat

 putStr "Type the second number: "
 second <- readFloat

putStrLn $ show first ++ " + " ++ show second ++ " = " ++ show ( first + second )</pre>
```

```
:
```

```
Type the first number: 9.5
 Type the second number: -2.02
 9.5 + -2.02 = 7.48
I/O
 Handle
 System.IO .., getLine :: IO String hGetLine :: Handle -> IO String.
 import System.IO( Handle, FilePath, IOMode( ReadMode ),
 openFile, hGetLine, hPutStr, hClose, hIsEOF, stderr )
 import Control.Monad( when )
 dumpFile :: Handle -> FilePath -> Integer -> IO ()
 end <- hIsEOF handle
 when ( not end ) $ do
 line <- hGetLine handle
 putStrLn $ filename ++ ":" ++ show lineNumber ++ ": " ++ line
 dumpFile handle filename $ lineNumber + 1
 main :: IO ()
 main = do
 hPutStr stderr "Type a filename: "
 filename <- getLine
 handle <- openFile filename ReadMode
 dumpFile handle filename 1
 hClose handle
example.txt:
This is an example.
 Hello, world!
 This is another example.
 Type a filename: example.txt
 example.txt:1: This is an example.
```

(end-of-file)

example.txt:2: Hello, world!

example.txt:3: This is another example

```
import System.IO( isEOF )

eofTest :: Int -> IO ()
eofTest line = do
 end <- isEOF
 if end then
 putStrLn $ "End-of-file reached at line " ++ show line ++ "."
 else do
 getLine
 eofTest $ line + 1</pre>

main :: IO ()
main =
 eofTest 1
```

```
Line #1.
Line #2.
Line #3.
```

:

```
End-of-file reached at line 4.
```

, † / . IO .

```
-- | The interesting part of the program, which actually processes data
-- but doesn't do any IO!
reverseWords :: String -> [String]
reverseWords = reverse . words

-- | A simple wrapper that only fetches the data from disk, lets
-- 'reverseWords' do its job, and puts the result to stdout.
main :: IO ()
main = do
 content <- readFile "loremipsum.txt"
 mapM_ putStrLn $ reverseWords content</pre>
```

loremipsum.txt

```
Lorem ipsum dolor sit amet, consectetur adipiscing elit
```

.

```
elit
adipiscing
consectetur
amet,
```

```
sit
 dolor
ipsum
Lorem
mapM_
 putStrLn .
  , ., Haskell
 .readFile Data.Text Data.Text .
IO 'main'
Haskell
 IO () main .
main :: IO ()
main = putStrLn "Hello world!"
IO . Hello world! .
main IO a IO a .
other :: IO ()
other = putStrLn "I won't get printed"
main :: IO ()
main = putStrLn "Hello world!"
.other .
other main . main IO . IO do \hbox{-notation} .
other :: IO ()
other = putStrLn "I will get printed... but only at the point where I'm composed into main"
main :: IO ()
main = do
  putStrLn "Hello world!"
  other
Hello world!
I will get printed... but only at the point where I'm composed into main
other main .
10
. (: ).
Haskell ( ) 10 . , 10 . , 10 Int Int I/O . 10 , 10 (, sensical ) IO
 IO.
```

x IO x main **Haskell** .

```
10
```

```
IO . IO .
  (>>=) :: IO a -> (a -> IO b) -> IO b
() 10 10, 10 10.
 return :: a -> IO a
(, ) IO IO ., I/O .
.,(>>) :: IO a -> IO b -> IO b (>>=)
 main :: IO ()
 main =
  putStrLn "What is your name?" >>
  getLine >>= \name ->
  putStrLn ("Hello " ++ name ++ "!")
putStrLn :: String -> IO () getLine :: IO String.
: ( >>= , >> return ).
 .,s1; s2 s1, s2, s1 >> s2 .
IO
 .return .IO ., return () >> putStrLn "boom" "boom" .
IO
ΙO
 return x >>= f \equiv f x, \forall f x
 y >>= return \equiv return y, \forall y
```

ID, ID . .

```
(>=>) :: (a -> IO b) -> (b -> IO c) -> a -> IO c
(f >=> g) x = (f x) >>= g
```

 $(m >>= f) >>= g \equiv m >>= (\x -> (f x >>= g)), \forall m f g$

```
return >=> f = f, V f
f >=> return = f, V f
(f >=> g) >=> h = f >=> (g >=> h), V f g h
```

I/O ., . . putStrLn "X" >> putStrLn "Y" "XY". lazily I/O., I/O . getContents readFile . Lazy I/O Haskell .

Haskell IO IO . do notation * >>= , >> return .

do **notation** . .

```
main = do
  putStrLn "What is your name?"
  name <- getLine
  putStrLn ("Hello " ++ name ++ "!")

main = do {
  putStrLn "What is your name?";
  name <- getLine;
  putStrLn ("Hello " ++ name ++ "!")
  }
}</pre>
```

* do .

```
'a' "IO" " "
```

" IO a, ?: "a (:) ?

. ! IO a" (a) "a main (b) .," ".a

, , IO , .a IO , do -notation :

(getMessage) Int String , () IO myComputation do **notation**. IO, newComputation.

stdout

Haskell 2010 Prelude IO

```
putChar :: Char -> IO () = char stdout .
Prelude> putChar 'a'
 aPrelude> -- Note, no new line
putStr :: String -> IO () = String stdout .
Prelude> putStr "This is a string!"
 This is a string!Prelude> -- Note, no new line
putStrLn :: String -> IO () = stdout String
Prelude> putStrLn "Hi there, this is another String!"
Hi there, this is another String!
print :: Show a => a -> IO () = Show stdout a
Prelude> print "hi"
 "hi"
Prelude> print 1
Prelude> print 'a'
 'a'
Prelude> print (Just 'a') -- Maybe is an instance of the `Show` type class
 Just 'a'
 Prelude> print Nothing
Nothing
deriving Show .
 -- In ex.hs
 data Person = Person { name :: String } deriving Show
main = print (Person "Alex") -- Person is an instance of `Show`, thanks to `deriving`
```

GHCi:

`stdin`

Haskell 2010 Prelude IO .

```
getChar :: IO Char = stdin Char
```

```
-- MyChar.hs
main = do
  myChar <- getChar
  print myChar

-- In your shell

runhaskell MyChar.hs
a -- you enter a and press enter
'a' -- the program prints 'a'</pre>
```

getLine :: IO String = stdin String . .

```
Prelude> getLine
Hello there! -- user enters some text and presses enter
"Hello there!"
```

read :: Read a => String -> a =

```
Prelude> read "1" :: Int

1
Prelude> read "1" :: Float

1.0
Prelude> read "True" :: Bool
True
```

ullet getContents :: IO String ullet . .

• interact :: (String -> String) -> IO () - String -> String .

: https://riptutorial.com/ko/haskell/topic/1904/

```
(:data-fix recursion-schemes ( )). Hayoo .
```

Examples

```
Fix ""
newtype Fix f = Fix { unFix :: f (Fix f) }
Fix f f .f Fix f Fix f . f Fix f .
 r.
 {-# LANGUAGE DeriveFunctor #-}
 -- natural numbers
 -- data Nat = Zero | Suc Nat
 data NatF r = Zero_ | Suc_ r deriving Functor
 type Nat = Fix NatF
 zero :: Nat
 zero = Fix Zero_
 suc :: Nat -> Nat
 suc n = Fix (Suc_n)
 -- lists: note the additional type parameter a
 -- data List a = Nil | Cons a (List a)
 data ListF a r = Nil_ | Cons_ a r deriving Functor
 type List a = Fix (ListF a)
 nil :: List a
 nil = Fix Nil_
 cons :: a -> List a -> List a
 cons x xs = Fix (Cons_x xs)
 -- binary trees: note two recursive occurrences
 -- data Tree a = Leaf | Node (Tree a) a (Tree a)
 data TreeF a r = Leaf_ | Node_ r a r deriving Functor
 type Tree a = Fix (TreeF a)
 leaf :: Tree a
 leaf = Fix Leaf_
 node :: Tree a -> a -> Tree a -> Tree a
```

${\it Catamorphisms}$, .cata () fixpoint .cata f Functor .

```
cata :: Functor f => (f a -> a) -> Fix f -> a
cata f = f . fmap (cata f) . unFix
```

node $l \times r = Fix (Node_l \times r)$

```
-- list example
foldr :: (a -> b -> b) -> b -> List a -> b
foldr f z = cata alg
 where alg Nil_ = z
 alg (Cons_ x acc) = f x acc
```

(anamorphisms), , .ana () coalgebra fixpoint .ana f Functor .

ana cata . .

```
hylo :: Functor f \Rightarrow (a \rightarrow f a) \rightarrow (f b \rightarrow b) \rightarrow a \rightarrow b
hylo f g = g . fmap (hylo f g) . f \rightarrow no mention of Fix!
```

:

```
hylo f g = cata g . ana f

= g . fmap (cata g) . unFix . Fix . fmap (ana f) . f -- definition of cata and ana

= g . fmap (cata g) . fmap (ana f) . f -- unfix . Fix = id

= g . fmap (cata g . ana f) . f -- Functor law

= g . fmap (hylo f g) . f -- definition of hylo
```

Paramorphisms .

```
para :: Functor f \Rightarrow (f (Fix f, a) \rightarrow a) \rightarrow Fix f \rightarrow a
para f = f \cdot fmap (\x \rightarrow (x, para f x)) \cdot unFix
```

Prelude tails paramorphism

```
tails :: List a -> List (List a)
tails = para alg
  where alg Nil_ = cons nil nil -- [[]]
 alg (Cons_ x (xs, xss)) = cons (cons x xs) xss -- (x:xs):xss
```

Apomorphisms corecursion.

```
apo :: Functor f \Rightarrow (a \rightarrow f (Either (Fix f) a)) \rightarrow a \rightarrow Fix f apo f = Fix . fmap (either id (apo f)) . f
```

apo para $\operatorname{\textit{dual}}$. . para apo Either , .

: https://riptutorial.com/ko/haskell/topic/2984/-

```
Foldable t :: * -> * . fold
t Foldable ta a "" ta .foldMap :: Monoid m => (a -> m) -> (ta -> m) : foldMap ::
Monoid m \Rightarrow (a \rightarrow m) \rightarrow (ta \rightarrow m). Monoid Monoid ().
Examples
Foldable
length a ta.
ghci> length [7, 2, 9] -- t ~ []
 ghci> length (Right 'a') -- t ~ Either e
 1 -- 'Either e a' may contain zero or one 'a'
 ghci> length (Left "foo") -- t ~ Either String
 ghci> length (3, True) -- t ~ (,) Int
1 -- '(c, a)' always contains exactly one 'a'
length .
 class Foldable t where
 length :: t a -> Int
 length = foldl' (c -> c+1) 0
Dual . Dual .
newtype Dual a = Dual { getDual :: a }
 instance Monoid m \Rightarrow Monoid (Dual m) where
 mempty = Dual mempty
 (Dual x) `mappend` (Dual y) = Dual (y `mappend` x)
foldMap foldMap Dual . Reverse Data.Functor.Reverse.
newtype Reverse t a = Reverse { getReverse :: t a }
 instance Foldable t \Rightarrow Foldable (Reverse t) where
 foldMap f = getDual . foldMap (Dual . f) . getReverse
reverse :
```

reverse :: [a] -> [a]

```
reverse = toList . Reverse
```

Foldable

Foldable foldMap foldr .

.

DeriveFoldable GHC Foldable . Node .

```
data Inorder a = ILeaf
 | INode (Inorder a) a (Inorder a) -- as before
 deriving Foldable
data Preorder a = PrLeaf
 | PrNode a (Preorder a) (Preorder a)
 deriving Foldable
data Postorder a = PoLeaf
 | PoNode (Postorder a) (Postorder a) a
 deriving Foldable
-- injections from the earlier Tree type
inorder :: Tree a -> Inorder a
inorder Leaf = ILeaf
inorder (Node l \times r) = INode (inorder l) \times (inorder r)
preorder :: Tree a -> Preorder a
preorder Leaf = PrLeaf
preorder (Node l \times r) = PrNode \times (preorder l) (preorder r)
postorder :: Tree a -> Postorder a
postorder Leaf = PoLeaf
postorder (Node l x r) = PoNode (postorder l) (postorder r) x
```

```
ghci> toList (inorder myTree)
"abc"
ghci> toList (preorder myTree)
"bac"
ghci> toList (postorder myTree)
"acb"
```

toList Foldable ta S. a

```
ghci> toList [7, 2, 9] -- t ~ []
[7, 2, 9]
ghci> toList (Right 'a') -- t ~ Either e
"a"
ghci> toList (Left "foo") -- t ~ Either String
[]
ghci> toList (3, True) -- t ~ (,) Int
[True]
```

toList .

```
class Foldable t where
 -- ...
 toList :: t a -> [a]
 toList = foldr (:) []
```

Foldable

traverse_ Foldable Applicative . . Traversable .

```
-- using the Writer applicative functor (and the Sum monoid)
ghci> runWriter $ traverse_ (\x -> tell (Sum x)) [1,2,3]
((),Sum {getSum = 6})
-- using the IO applicative functor
ghci> traverse_ putStrLn (Right "traversing")
traversing
ghci> traverse_ putStrLn (Left False)
-- nothing printed
```

for_ traverse_. foreach .

```
ghci> let greetings = ["Hello", "Bonjour", "Hola"]
ghci> :{
ghci| for_ greetings $ \greeting -> do
ghci| print (greeting ++ " Stack Overflow!")
ghci| :}
"Hello Stack Overflow!"
"Bonjour Stack Overflow!"
"Hola Stack Overflow!"
```

sequenceA_ Applicative Foldable

```
ghci> let actions = [putStrLn "one", putStLn "two"]
ghci> sequenceA_ actions
one
```

```
two
```

traverse_ .

```
traverse_ :: (Foldable t, Applicative f) => (a \rightarrow f b) \rightarrow t a \rightarrow f () traverse_ f = foldr (\x action \rightarrow f x *> action) (pure ())
```

sequenceA_ .

```
sequenceA_ :: (Foldable t, Applicative f) -> t (f a) -> f ()
sequenceA_ = traverse_ id
```

Foldable Functor traverse_ sequenceA_ .

```
traverse_ f = sequenceA_ . fmap f
```

Foldable Monoid

```
foldMap (A) Monoid .

foldMap foldr ., Foldable .

class Foldable t where
```

foldMap :: Monoid $m \Rightarrow (a \rightarrow m) \rightarrow t a \rightarrow m$ foldMap f = foldr (mappend . f) mempty

```
Product :
```

```
product :: (Num n, Foldable t) => t n -> n
product = getProduct . foldMap Product
```

Foldable

```
class Foldable t where
 {-# MINIMAL foldMap | foldr #-}

foldMap :: Monoid m => (a -> m) -> t a -> m
 foldMap f = foldr (mappend . f) mempty

foldr :: (a -> b -> b) -> b -> t a -> b
 foldr f z t = appEndo (foldMap (Endo #. f) t) z

-- and a number of optional methods
```

```
() Foldable a a.foldMap Monoid Monoid.
```

Foldable

```
null foldable ta a True, False.null True length 0.
```

```
ghci> null []
True
ghci> null [14, 29]
False
ghci> null Nothing
True
ghci> null (Right 'a')
False
ghci> null ('x', 3)
False
```

null .

```
class Foldable t where
 -- ...
null :: t a -> Bool
null = foldr (\_ _ -> False) True
```

: https://riptutorial.com/ko/haskell/topic/753/-

Examples

:

```
> isort [5,4,3,2,1]
```

:

```
[1,2,3,4,5]
```

:

:

```
msort :: Ord a => [a] -> [a]
msort [] = []
msort [a] = [a]
msort xs = merge (msort (firstHalf xs)) (msort (secondHalf xs))

firstHalf xs = let { n = length xs } in take (div n 2) xs
secondHalf xs = let { n = length xs } in drop (div n 2) xs
```

•

:

```
> msort [3,1,4,5,2]
```

:

```
[1,2,3,4,5]
```

```
msort [] = []
msort xs = go [[x] | x <- xs]
 where
 go [a] = a
 go xs = go (pairs xs)
 pairs (a:b:t) = merge a b : pairs t
 pairs t = t</pre>
```

bogosort.

```
import Data.List (permutations)

sorted :: Ord a => [a] -> Bool
sorted (x:y:xs) = x <= y && sorted (y:xs)
sorted _ = True

psort :: Ord a => [a] -> [a]
psort = head . filter sorted . permutations
```

().

.

: https://riptutorial.com/ko/haskell/topic/2300/-

```
64:
```

```
() . (+) , ().
```

Examples

```
&& AND, || OR.
== , /= , < / <= > / >= .
+,-/.( - quot div ). .
  • ^ . ( ) . :
 4^5 \equiv (4*4)*(4*4)*4
 ^^
 3^{(-2)} \equiv 1 / (2*2)
 ^ (:4^^5 :: Int 4^5 :: Int 4^5 :: Rational).
 2**pi ≡ exp (pi * log 2)
  • : ( cons cons pron ) . ( " ") .
  • ++ .
 [1,2] ++ [3,4] \equiv 1:2:[3,4] \equiv 1:[2,3,4] \equiv [1,2,3,4]
11 .
[0, 10, 20, 30, 40] !! 3 \equiv 30
(O(1) N O() O(N));
```

• \$.

```
f \ \ x \equiv f \ x
 \equiv f(x) -- disapproved style
 $!
 . .
 (f \cdot g) \times \equiv f (g \times) \equiv f \circ g \times
 • >> . :writeFile "foo.txt" "bla" >> putStrLn "Done." .
 • >>= . readLn >>= \xspace x -> print (x^2) .
Haskell . , . .
 (>+<) :: [a] -> [a] -> [a]
 env > + < 1 = env + + 1 + + env
GHCi> "**">+<"emphasis"
"**emphasis**"
infixr 5 >+<
(>+< ++ : do ).
Haskell

 Hayoo Hoogle

 • GHCi IHaskell :i :t (i nfo t ype) . ,
 Prelude> :i +
 class Num a where
 (+) :: a -> a -> a
 -- Defined in 'GHC.Num'
 infixl 6 +
 Prelude> :i ^^
 (^{^}) :: (Fractional a, Integral b) => a -> b -> a
 -- Defined in 'GHC.Real'
 infixr 8 ^^
 ^^ + , , ^^ .
 :t .
```

: https://riptutorial.com/ko/haskell/topic/6792/-

(==) :: Eq a => a -> a -> Bool

Prelude> :t (==)

Examples

```
GHC
-prof -fprof-auto
main = print (fib 30)
fib n = if n < 2 then 1 else fib (n-1) + fib (n-2)
ghc -prof -fprof-auto -rtsopts Main.hs
 ./Main +RTS -p
main.prof ,
 Wed Oct 12 16:14 2011 Time and Allocation Profiling Report (Final)
 Main +RTS -p -RTS
 total time = 0.68 secs (34 ticks @ 20 ms)
 total alloc = 204,677,844 bytes (excludes profiling overheads)
COST CENTRE MODULE %time %alloc
fib
 Main 100.0 100.0
 individual
 inherited
 no. entries %time %alloc %time %alloc
COST CENTRE MODULE
 MAIN
 0 0.0 0.0 100.0 100.0
MAIN
 102
 GHC.IO.Handle.FD 128
 0 0.0 0.0 0.0 0.0
 GHC.IO.Encoding.Iconv 120
 0 0.0 0.0
 0.0 0.0
 CAF
 GHC.Conc.Signal
 110
 0 0.0 0.0
 0.0 0.0
 CAF
 Main
 CAF
 0.0 100.0 100.0
 0.0
 108
 Main
 0.0 0.0
 100.0 100.0
 204
 1
 main
 Main
 205 2692537 100.0 100.0 100.0 100.0
  fib
GHC (-fprot-auto) {-# SCC "name" #-} <expression> Haskell . "name" <expression> .
-- Main.hs
main :: IO ()
main = do let l = [1..9999999]
```

```
print $ {-# SCC "print_list" #-} (length 1)
```

-fprof +RTS -p ghc -prof -rtsopts Main.hs && ./Main.hs +RTS -p Main.prof.

: https://riptutorial.com/ko/haskell/topic/4342/

66: -.

Examples

```
Map
```

```
Map.fromList [("Alex", 31), ("Bob", 22)]
```

Map .

```
> Map.singleton "Alex" 31
fromList [("Alex", 31)]
```

empty .

```
empty :: Map k a
```

Data.Map union , difference intersection intersection .

null Map .

```
> Map.null $ Map.fromList [("Alex", 31), ("Bob", 22)]
False
> Map.null $ Map.empty
True
```

.

member :: Ord k => k -> Map ka -> Bool k Map ka True.

```
> Map.member "Alex" $ Map.singleton "Alex" 31
True
> Map.member "Jenny" $ Map.empty
False
```

notMember .

```
> Map.notMember "Alex" $ Map.singleton "Alex" 31
False
> Map.notMember "Jenny" $ Map.empty
True
```

```
Key findWithDefault :: Ord k \Rightarrow a \rightarrow k \rightarrow Map ka \rightarrow a .
```

```
Map.findWithDefault 'x' 1 (fromList [(5, 'a'), (3, 'b')]) == 'x' Map.findWithDefault 'x' 5 (fromList [(5, 'a'), (3, 'b')]) == 'a'
```

```
.
```

```
> let m = Map.singleton "Alex" 31
fromList [("Alex",31)]
> Map.insert "Bob" 99 m
fromList [("Alex",31),("Bob",99)]
```

```
> let m = Map.fromList [("Alex", 31), ("Bob", 99)]
fromList [("Alex", 31), ("Bob", 99)]
> Map.delete "Bob" m
fromList [("Alex", 31)]
```

containers Data.Map Map.

Data.Map Prelude

```
import qualified Data.Map as Map
```

Map Map Map.,.

```
Map.empty -- give me an empty Map
```

Monoid

Map kv Monotype :

- mempty Map, Map.empty Map.empty
- $^{\bullet}$ m1 <> m2 m1 m2 ,, m1 m2, m1 m1 <> m2. Monoid Map.union.
- . : https://riptutorial.com/ko/haskell/topic/4591/-----

```
67:
```

```
. . (, ) " . GHC 7.8 . . .
```

Haskell .

GHC .

Examples

```
(_) . .
 . (GHC trac).
 GHC
 -fdefer-type-errors -fdefer-typed-holes
 -fwarn-typed-holes .-fdefer-type-errors -fdefer-typed-holes -fdefer-typed-holes
 . ( )-fno-warn-typed-holes .
undefined undefined, . ().:
 Prelude> \x -> \x var + length (drop 1 x)
 <interactive>:19:7: Warning:
 Found hole `_var' with type: Int
 Relevant bindings include
 x :: [a] (bound at <interactive>:19:2)
 it :: [a] -> Int (bound at <interactive>:19:1)
 In the first argument of `(+)', namely `_var'
 In the expression: _{var} + length (drop 1 x)
 In the expression: \ x \rightarrow \_var + length (drop 1 x)
GHCi repl it ( [a] -> Int ).
Foo Bar (Foo Bar ) . Foo , , . !
 instance Foo Bar where
```

No explicit implementation for

Bar.hs:13:10: Warning:

'foom' and 'quun'

```
In the instance declaration for 'Foo Bar'
 Bar. ? . :
 foom foom
 instance Foo Bar where
  foom = _
 Bar.hs:14:10:
 Found hole '_' with type: Bar -> Gronk Bar
 Relevant bindings include
 foom :: Bar -> Gronk Bar (bound at Foo.hs:4:28)
 In the expression: _
 In an equation for 'foom': foom = _
 In the instance declaration for 'Foo Bar'
Bar . . .
Gronk Gronk ? Hayoo . :, ., Gronk a .
 instance Foo Bar where
  foom bar = _ Gronk
, Gronk ,
 Found hole '_'
 with type: (Int -> [(Int, b0)] -> Gronk b0) -> Gronk Bar
 Where: 'b0' is an ambiguous type variable
 . Gronk
 instance Foo Bar where
  foom bar = Gronk _ _
 Found hole '_' with type: [(Int, Bar)]
 Relevant bindings include
 bar :: Bar (bound at Bar.hs:14:29)
 foom :: Bar -> Gronk Bar (bound at Foo.hs:15:24)
 In the second argument of 'Gronk', namely '_'
 In the expression: Gronk _ _
 In an equation for 'foom': foom bar = Gronk _ _
 ( Relevant bindings ).
bar
(: haskell-mode Emacs). IDE
: https://riptutorial.com/ko/haskell/topic/4913/--
```

68: HTML

Examples

div ID.

Taggy-lens HTML

```
#!/usr/bin/env stack
-- stack --resolver lts-7.0 --install-ghc runghc --package text --package lens --package
taggy-lens
{-# LANGUAGE OverloadedStrings #-}
import qualified Data. Text. Lazy as TL
import qualified Data. Text. IO as T
import Text.Taggy.Lens
import Control.Lens
someHtml :: TL.Text
someHtml =
 \<!doctype html><html><body>\
 \<div>first div</div>\
 \<div id=\"thediv\">second div</div>\
 \<div id=\"not-thediv\">third div</div>"
main :: IO ()
main = do
 T.putStrLn
 (someHtml ^. html . allAttributed (ix "id" . only "thediv") . contents)
```

id="art.icle" **div**

```
#!/usr/bin/env stack
-- stack --resolver lts-7.1 --install-ghc runghc --package text --package lens --package
taggy-lens --package string-class --package classy-prelude
{-# LANGUAGE NoImplicitPrelude #-}
{-# LANGUAGE OverloadedStrings #-}
import ClassyPrelude
import Control.Lens hiding (children, element)
import Data.String.Class (toText, fromText, toString)
import Data. Text (Text)
import Text.Taggy.Lens
import qualified Text. Taggy. Lens as Taggy
import qualified Text. Taggy. Renderer as Renderer
somehtmlSmall :: Text
somehtmlSmall =
 "<!doctype html><html><body>\
 \div id=\"article\"><div>first</div><div>second</div><script>this should be
removed</script><div>third</div></div>\
 \</body></html>"
```

```
renderWithoutScriptTag :: Text
renderWithoutScriptTag =
 let mArticle :: Maybe Taggy.Element
 mArticle =
 (fromText somehtmlSmall) ^? html .
 allAttributed (ix "id" . only "article")
 mArticleFiltered =
 fmap
 (transform
 (children %~
 filter (\n -> n ^? element . name /= Just "script")))
 mArticle
 in maybe "" (toText . Renderer.render) mArticleFiltered
main :: IO ()
main = print renderWithoutScriptTag
-- outputs:
-- "<div id=\"article\"><div>first</div><div>second</div><div>third</div></div>"
```

@ duplode SO

HTML: https://riptutorial.com/ko/haskell/topic/6962/----html--

GHC Template Haskell . "" 0 1. 0 1 . () . () 0 1. . 1 Q Exp, Q Type 0. Q Exp (0)1, 1 . . *n m> n* . 1 . >:t [| \x -> \$x |] <interactive>:1:10: error: * Stage error: `x' is bound at stage 2 but used at stage 1 * In the untyped splice: \$x In the Template Haskell quotation [| $\ x \rightarrow x \ |$] **Template Haskell** , Haskell ., . Template Haskell . TH **Examples** Q Language.Haskell.TH.Syntax Q :: * -> * constructor, abstract.Q TH (). X QX . o (,)

• (, , ,)

• (GHC 7.10)

• GHC (GHC 8.0)

```
Q newName :: String -> Q Name
Q Functor, Monad, Applicative Language. Haskell. TH. Lib Q . TH ast
 LitE :: Lit -> Exp
 litE :: Lit -> ExpQ
 AppE :: Exp -> Exp -> Exp
 appE :: ExpQ -> ExpQ -> ExpQ
ExpQ, TypeQ, DecsQ PatQ Q AST .
\mathsf{TH} runQ :: Quasi m => Q a -> ma Quasi IO Q IO. runQ :: Q a -> IO a IO . Q . IO
 curry :: ((a,b) -> c) -> a -> b -> c
 curry = \f a b -> f (a,b)
 curry3 :: ((a, b, c) \rightarrow d) \rightarrow a \rightarrow b \rightarrow c \rightarrow d
 curry4 :: ((a, b, c, d) \rightarrow e) \rightarrow a \rightarrow b \rightarrow c \rightarrow d \rightarrow e
2 (:) 20
 (20
Template Haskell n curryN .
 {-# LANGUAGE TemplateHaskell #-}
 import Control.Monad (replicateM)
 import Language.Haskell.TH (ExpQ, newName, Exp(..), Pat(..))
 import Numeric.Natural (Natural)
 curryN :: Natural -> Q Exp
 (Haskell AST) curryN .
curryN
 curryN n = do
  f <- newName "f"
 xs <- replicateM (fromIntegral n) (newName "x")</pre>
 let args = map VarP (f:xs)
args f x1 x2 \dots xn \dots , let LHS() \dots
 ntup = TupE (map VarE xs)
 . ( VarP ) ( VarE ).
 return $ LamE args (AppE (VarE f) ntup)
```

```
...
import Language.Haskell.TH.Lib
```

```
import Language.Haskell.TH.Lib

curryN' :: Natural -> ExpQ

curryN' n = do
 f <- newName "f"
 xs <- replicateM (fromIntegral n) (newName "x")

lamE (map varP (f:xs))
 [| $(varE f) $(tupE (map varE xs)) |]</pre>
```

GHCi TH .

```
>:set -XTemplateHaskell
>:t $(curryN 5)
$(curryN 5)
:: ((t1, t2, t3, t4, t5) -> t) -> t1 -> t2 -> t3 -> t4 -> t5 -> t
>$(curryN 5) (\((a,b,c,d,e) -> a+b+c+d+e) 1 2 3 4 5
15
```

Template Haskell Quasiquotes

 $AST \setminus f \times 1 \times 2 \dots \times n \rightarrow f (\times 1, \times 2, \dots, \times n)$.

-XTemplateHaskell GHC . . . Template Haskell

- \$(...) Template Haskell . (...) .
- \$. Template Haskell \$. , f\$g (\$) fg . Template Haskell .
- \$. .
- splice Haskell AST AST Haskell .
- ,, . Q Exp,Q Pat,Q Type,Q [Decl]. , .

(: QuasiQuotation)

•

```
[e|..|] [|..|] - .. Q Exp.[p|..|] - .. Q Pat.
```

```
[t|..|] - .. Q Type .[d|..|] - .. Q [Dec] .
```

• AST.

• (:\x -> [| x |]) \x -> [| \$(lift x) |], lift :: Lift t => t -> Q Exp.

```
class Lift t where
  lift :: t -> Q Exp
  default lift :: Data t => t -> Q Exp
```

- () \$\$(..) \$\$(..) (..) .
- \bullet e Q (TExp a) \$\$e a Q (TExp a).
- [||..||] [||..||] .. a . Q (TExp a) .
- :unType :: TExp a -> Exp.
- QuasiQuotes (e,p,t,d) QuasiQuotes .
- [iden|...|] , iden Language.Haskell.TH.Quote.QuasiQuoter .
- QuasiQuoter .

- Language.Haskell.TH.Syntax.Name . Template Haskell Haskell
- 'e 'T . e T ().
- & : https://riptutorial.com/ko/haskell/topic/5216/---amp---

70: (, ...)

- Haskell .
- (written ()) .

Examples

```
.
```

. .

```
(1, 2)
```

```
(1, 2, 3)
```

```
(1, 2, 3, 4)
```

unsugared .

```
(,) 1 2 -- equivalent to (1,2)
(,,) 1 2 3 -- equivalent to (1,2,3)
```

```
("answer", 42, '?')
```

```
([1, 2, 3], "hello", ('A', 65))
(1, (2, (3, 4), 5), 6)
```

```
(Int, Int)
```

(Int, Int, Int)
(Int, Int, Int, Int)

```
(String, Int, Char)
 ([Int], String, (Char, Int))
 (Int, (Int, (Int, Int), Int), Int)
  (,).
myFunction1 (a, b) = ...
myFunction2 (a, b, c) = \dots
myFunction3 (a, b, c, d) = \dots
myFunction4 ([a, b, c], d, e) = ...
myFunction5 (a, (b, (c, d), e), f) = ...
Prelude Data.Tuple fst snd .
fst (1, 2) -- evaluates to 1
 snd (1, 2) -- evaluates to 2
 case (1, 2) of (result, \_) => result -- evaluates to 1
 case (1, 2) of (\_, result) => result -- evaluates to 2
 case (1, 2, 3) of (result, _, _) => result -- evaluates to 1
 case (1, 2, 3) of (\_, result, \_) \Rightarrow result -- evaluates to 2
 case (1, 2, 3) of (\_, \_, result) => result -- evaluates to 3
Haskell
 fst snd . Hackage tuple Data. Tuple. Select .
```

(uncurrying).

```
uncurry (Prelude Data.Tuple)
 uncurry (+) (1, 2) -- computes 3
 uncurry map (negate, [1, 2, 3]) -- computes [-1, -2, -3]
 uncurry uncurry ((+), (1, 2)) -- computes 3
map (uncurry (+)) [(1, 2), (3, 4), (5, 6)] -- computes [3, 7, 11]
 uncurry (curry f) -- computes the same as f
(currying)
Prelude Data. Tuple curry .
 curry fst 1 2 -- computes 1
 curry snd 1 2 -- computes 2
 curry (uncurry f) -- computes the same as f
 import Data.Tuple (swap)
 curry swap 1 2 -- computes (2, 1)
swap (Data.Tuple).
import Data. Tuple (swap)
 swap (1, 2) -- evaluates to (2, 1)
case (1, 2) of (x, y) => (y, x) -- evaluates to (2, 1)
(p1, p2)
 ., (Data.Function.fix).
fix (x, y) -> (1, 2)
(x, y) . (1, 2) .
fix \$ \ \sim (x, y) \rightarrow (1, 2)
```

(, ...): https://riptutorial.com/ko/haskell/topic/5342/------

```
hackage :
await :: Monad m => Consumer' ama
. a .
yield :: Monad m => a -> Producer' am ()
. a .
Pipes Producer, Consumer Effect Pipes.Tutorial .
Examples
Producer yield :
type Producer b = Proxy X () () b
 yield :: Monad m => a -> Producer a m ()
 naturals :: Monad m => Producer Int m ()
naturals = each [1..] -- each is a utility function exported by Pipes
Producer :
 naturalsUntil :: Monad m => Int -> Producer Int m ()
naturalsUntil n = each [1..n]
Consumer await await.
type Consumer a = Proxy () a () X
 await :: Monad m => Consumer a m a
 fancyPrint :: MonadIO m => Consumer String m ()
 fancyPrint = forever $ do
  numStr <- await
  liftIO $ putStrLn ("I received: " ++ numStr)
await yield await.
```

```
type Pipe a b = Proxy () a () b
Int String:
 intToStr :: Monad m => Pipe Int String m ()
 intToStr = forever $ await >>= (yield . show)
runEffect
runEffect Pipe:
main :: IO ()
 main = do
  runEffect $ naturalsUntil 10 >-> intToStr >-> fancyPrint
runEffect
 Proxy Effect .
 runEffect :: Monad m => Effect m r -> m r
 type Effect = Proxy X () () X
( x Void ).
>-> Producer, Consumer Pipe Pipe.
 printNaturals :: MonadIO m => Effect m ()
 printNaturals = naturalsUntil 10 >-> intToStr >-> fancyPrint
Producer, Consumer, Pipe Effect Proxy . >-> .
 (>->) :: Monad m => Producer b m r -> Consumer b m r -> Effect
 (>->) :: Monad m => Producer b m r -> Pipe b c m r -> Producer c m r
 (>->) :: Monad m => Pipe a b m r -> Consumer b m r -> Consumer a m r
 (>->) :: Monad m => Pipe a b m r -> Pipe b c m r -> Pipe a c m r
pipes
 Proxy . Pipe , Producer , Consumer Proxy .
Proxy Pipe await yield , m.
  1. FirstMessage.
  2. DoSomething 0 .
  3. DoNothing DoNothing
  4.23.
```

module Server where import Pipes import qualified Pipes.Binary as PipesBinary import qualified Pipes.Network.TCP as PNT import qualified Command as C import qualified Pipes.Parse as PP import qualified Pipes.Prelude as PipesPrelude pageSize :: Int pageSize = 4096-- pure handler, to be used with PipesPrelude.map pureHandler :: C.Command -> C.Command pureHandler c = c -- answers the same command that we have receveid -- impure handler, to be used with PipesPremude.mapM sideffectHandler :: MonadIO m => C.Command -> m C.Command sideffectHandler c = doliftIO \$ putStrLn \$ "received message = " ++ (show c) return \$ C.DoSomething 0 \cdot - whatever incoming command $\dot{\;\;}$ c $\dot{\;\;}$ from the client, answer DoSomething 0 main :: IO () main = PNT.serve (PNT.Host "127.0.0.1") "23456" \$ \(connectionSocket, remoteAddress) -> do putStrLn \$ "Remote connection from ip = " ++ (show remoteAddress) _ <- runEffect \$ do</pre> let bytesReceiver = PNT.fromSocket connectionSocket pageSize let commandDecoder = PP.parsed PipesBinary.decode bytesReceiver commandDecoder >-> PipesPrelude.mapM sideffectHandler >-> for cat PipesBinary.encode >-> PNT.toSocket connectionSocket -- if we want to use the pureHandler --commandDecoder >-> PipesPrelude.map pureHandler >-> for cat PipesBinary.Encode >-> PNT.toSocket connectionSocket return ()

```
module Client where

import Pipes
import qualified Pipes.Binary as PipesBinary
import qualified Pipes.Network.TCP as PNT
```

```
import qualified Pipes.Prelude as PipesPrelude
import qualified Pipes.Parse as PP
import qualified Command as C
pageSize :: Int
pageSize = 4096
-- pure handler, to be used with PipesPrelude.amp
pureHandler :: C.Command -> C.Command
pureHandler c = c -- answer the same command received from the server
-- inpure handler, to be used with PipesPremude.mapM
sideffectHandler :: MonadIO m => C.Command -> m C.Command
sideffectHandler c = do
  liftIO $ putStrLn $ "Received: " ++ (show c)
  return C.DoNothing -- whatever is received from server, answer DoNothing
main :: IO ()
main = PNT.connect ("127.0.0.1") "23456" $
  \(connectionSocket, remoteAddress) -> do
 putStrLn $ "Connected to distant server ip = " ++ (show remoteAddress)
 sendFirstMessage connectionSocket
 _ <- runEffect $ do
 let bytesReceiver = PNT.fromSocket connectionSocket pageSize
 let commandDecoder = PP.parsed PipesBinary.decode bytesReceiver
 commandDecoder >-> PipesPrelude.mapM sideffectHandler >-> for cat PipesBinary.encode >->
PNT.toSocket connectionSocket
 return ()
sendFirstMessage :: PNT.Socket -> IO ()
sendFirstMessage s = do
 _ <- runEffect $ do</pre>
 let encodedProducer = PipesBinary.encode C.FirstMessage
 encodedProducer >-> PNT.toSocket s
  return ()
```

: https://riptutorial.com/ko/haskell/topic/6768/

Examples

haskell .

: https://riptutorial.com/ko/haskell/topic/5227/-

```
Functor covariantly f :: * -> * . . .

Functor . Maybe a [a] . Typeclassopedia Functors .

Functor 2 .

fmap id == id

fmap (f . g) = (fmap f) . (fmap g)

Examples

Functor

Maybe Functor .

instance Functor Maybe where fmap f Nothing = Nothing fmap f (Just x) = Just (f x)
```

```
> fmap (+ 3) (Just 3)
Just 6
> fmap length (Just "mousetrap")
Just 9
> fmap sqrt Nothing
Nothing
```

. (identity law)

Maybe Functor Just . (, Maybe Nothing) fmap .

```
fmap id Nothing
Nothing -- definition of fmap
id Nothing -- definition of id

fmap id (Just x)

Just (id x) -- definition of fmap
Just x -- definition of id
id (Just x) -- definition of id
```

```
(fmap f . fmap g) Nothing

fmap f (fmap g Nothing) -- definition of (.)

fmap f Nothing -- definition of fmap
```

```
Nothing -- definition of fmap

fmap (f . g) Nothing -- because Nothing = fmap f Nothing, for all f

(fmap f . fmap g) (Just x)

fmap f (fmap g (Just x)) -- definition of (.)

fmap f (Just (g x)) -- definition of fmap

Just (f (g x)) -- definition of fmap

Just ((f . g) x) -- definition of (.)

fmap (f . g) (Just x) -- definition of fmap
```

Functor

```
instance Functor [] where
  fmap f [] = []
  fmap f (x:xs) = f x : fmap f xs
```

list comprehension : fmap f xs = [fx | x <- xs] .
fmap generalises map . map fmap Functor .</pre>

```
-- base case
fmap id []
[] -- definition of fmap
id [] -- definition of id

-- inductive step
fmap id (x:xs)
id x : fmap id xs -- definition of fmap
x : fmap id xs -- definition of id
x : id xs -- by the inductive hypothesis
x : xs -- definition of id
id (x : xs) -- definition of id
```

, :

```
(fmap f . fmap g) []
fmap f (fmap g []) -- definition of (.)
fmap f [] -- definition of fmap
[] -- definition of fmap
fmap (f . g) [] -- because [] = fmap f [], for all f

-- inductive step
(fmap f . fmap g) (x:xs)
fmap f (fmap g (x:xs)) -- definition of (.)
fmap f (g x : fmap g xs) -- definition of fmap
f (g x) : fmap f (fmap g xs) -- definition of fmap
(f . g) x : fmap f (fmap g xs) -- definition of (.)
(f . g) x : fmap (f . g) xs -- by the inductive hypothesis
fmap (f . g) xs -- definition of fmap
```

```
Functor . Functor .
 instance Functor ((->) r) where
 fmap f g = \langle x - \rangle f (g x)
fmap = (.) . fmap .
 fmap id g
 \x -> id (g x) -- definition of fmap
 \x -> g x -- definition of id
 g -- eta-reduction
 \operatorname{id} g -- definition of \operatorname{id}
 (fmap f . fmap g) h
 fmap f (fmap g h) -- definition of (.)
 fmap f (\xspace x -> g (h x)) -- definition of fmap
 \y -> f ((\x -> g (h x)) y) -- definition of fmap
 \y -> f (g (h y)) -- beta-reduction
 \y \rightarrow (f . g) (h y) -- definition of (.)
 fmap (f . g) h -- definition of <math>fmap
 class Functor f where
 fmap :: (a -> b) -> f a -> f b
fmap f .
Functor , :
 fmap id = id
 -- identity
 fmap f . fmap g = fmap (f . g) -- composition
<$> fmap fmap.
 infixl 4 <$>
 (<$>) :: Functor f => (a -> b) -> f a -> f b
 (<$>) = fmap
Functor
Data.Functor , <$ $>.
```

```
infix1 4 <$, $>

<$ :: Functor f => a -> f b -> f a
(<$) = fmap . const

$> :: Functor f => f a -> b -> f b
```

```
(\$>) = flip (<\$)
void .
void :: Functor f => f a -> f ()
void = (() < $)
Functor Functor, (functor)
 generic .
ID . SKI I .
newtype I a = I a
instance Functor I where
 fmap f (I x) = I (f x)
I , Identity Data.Functor.Identity[] .
. const SKI K .
newtype K c a = K c
K ca -values; a K () Proxy . K fmap !
instance Functor (K c) where
 fmap _ (K c) = K c
 Data.Functor.Const Const .
Functor Functor . , (,) :: * -> * -> * types * , (:*:) :: (* -> *) -> (* -> *) -> (* -> *)
functors * -> * .
infixl 7 :*:
data (f :*: g) a = f a :*: g a
 instance (Functor f, Functor g) \Rightarrow Functor (f :*: g) where
 fmap f (fx :*: gy) = fmap f fx :*: fmap f gy
Data.Functor.Product Product Product .
:*: (,) :+: Either Functor .
```

```
infixl 6 :+:
data (f :+: g) a = InL (f a) | InR (g a)

instance (Functor f, Functor g) => Functor (f :+: g) where
 fmap f (InL fx) = InL (fmap f fx)
 fmap f (InR gy) = InR (fmap f gy)
```

:+: Data.Functor.Sum Sum .

, :.: (.)

```
infixr 9 :.:
newtype (f :.: g) a = Cmp (f (g a))

instance (Functor f, Functor g) => Functor (f :.: g) where
 fmap f (Cmp fgx) = Cmp (fmap (fmap f) fgx)
```

Compose Data.Functor.Compose .

I, K,:*:,:+: and :.: . . Functor Functor . I Fix .

	data Pair a = Pair aa	type Pair = I :*: I
2x2	type Grid a = Pair (Pair a)	type Grid = Pair :.: Pair
	data Nat = Zero Succ Nat	type Nat = Fix (K () :+: I)
	data List a = Nil Cons a (List a)	type List a = Fix (K () :+: K a :*: I)
	<pre>data Tree a = Leaf Node (Tree a) a (Tree a)</pre>	<pre>type Tree a = Fix (K () :+: I :*: K a :*: I)</pre>
	data Rose a = Rose a (List (Rose a))	type Rose a = Fix (K a :*: List :.: I)

"" generics-sop . .

```
class Generic a where
  type Rep a -- a generic representation built using a kit
  to :: a -> Rep a
  from :: Rep a -> a
```

Functor

Functor ("). () () .

(Hask) . Hask Hask

Functor . f :: * \rightarrow * fmap :: (a \rightarrow b) \rightarrow (fa \rightarrow fb) . ,

```
class Functor (f :: * -> *) where
fmap :: (a -> b) -> f a -> f b
```

fmap $(morphism) :: a \rightarrow b :: fa \rightarrow fb . Functor$ **Hask**().

```
fmap (id {- :: a -> a -}) == id {- :: f a -> f a -}
fmap (h . g) == fmap h . fmap g
```

fmap :: a -> b **Hask** .

Functor **Hask** endo . . .

```
class Category c where
 id :: c i i
 (.) :: c j k -> c i j -> c i k

class (Category c1, Category c2) => CFunctor c1 c2 f where
 cfmap :: c1 a b -> c2 (f a) (f b)
```

Functor **Hask** . ,

```
instance Category (->) where -- Hask
id = \x -> x
f . g = \x -> f (g x)

instance CFunctor (->) (->) [] where
 cfmap = fmap
```

DeriveFunctor GHC Functor .

: https://riptutorial.com/ko/haskell/topic/3800/

Examples

```
Data.Proxy Proxy :: k -> * (: ) . .
 {-# LANGUAGE PolyKinds #-}
 data Proxy a = Proxy
Proxy ScopedTypeVariables a .
 showread :: String -> String
 showread = show . read
elaborator Show Read . Proxy :
 {-# LANGUAGE ScopedTypeVariables #-}
 import Data.Proxy
 showread :: forall a. (Show a, Read a) => Proxy a -> String -> String
 showread \_ = (show :: a -> String) . read
Proxy a .
ghci> showread (Proxy :: Proxy Int) "3"
 ghci> showread (Proxy :: Proxy Bool) "'m'" -- attempt to parse a char literal as a Bool
 "*** Exception: Prelude.read: no parse
11 11
Proxy Proxy . Proxy .
showread :: forall proxy a. (Show a, Read a) => proxy a -> String -> String
 showread _ = (show :: a -> String) . read
,f fa Proxy :: Proxy a f Proxy :: Proxy a .
 ghci> let chars = "foo" -- chars :: [Char]
 ghci> showread chars "'a'"
 "'a'"
```

Proxy f fa \rightarrow Proxy a .

```
proxy :: f a -> Proxy a
proxy _ = Proxy
```

()

```
unit :: a -> ()
unit _ = ()
```

, Proxy Functor . () .

: https://riptutorial.com/ko/haskell/topic/8025/

Examples

.

.

```
absolute :: Int \rightarrow Int \rightarrow definition restricted to Ints for simplicity absolute n = if (n < 0) then (-n) else n
```

otherwise True .

Haskell case .

case Haskell

:

case

```
longName "Alex" = "Alexander"
longName "Jenny" = "Jennifer"
longName _ = "Unknown"
```

Maybe .

```
data Person = Person { name :: String, petName :: (Maybe String) }
hasPet :: Person -> Bool
hasPet (Person _ Nothing) = False
hasPet _ = True -- Maybe can only take `Just a` or `Nothing`, so this wildcard suffices
```

•

```
isEmptyList :: [a] -> Bool
```

```
isEmptyList[] = True
 isEmptyList _ = False
 addFirstTwoItems :: [Int] -> [Int]
 addFirstTwoItems []
 addFirstTwoItems (x:[]) = [x]
 addFirstTwoItems (x:y:ys) = (x + y) : ys
. :: ,
```

```
annualSalaryCalc :: (RealFloat a) => a -> a -> String
annualSalaryCalc hourlyRate weekHoursOfWork
 | hourlyRate * (weekHoursOfWork * 52) <= 40000 = "Poor child, try to get another job"
  | hourlyRate * (weekHoursOfWork * 52) <= 120000 = "Money, Money, Money!"
  | hourlyRate * (weekHoursOfWork * 52) <= 200000 = "Ri¢hie Ri¢h"
  | otherwise = "Hello Elon Musk!"
```

., where: where

```
annualSalaryCalc' :: (RealFloat a) => a -> a -> String
annualSalaryCalc' hourlyRate weekHoursOfWork
 | annualSalary <= smallSalary = "Poor child, try to get another job"
  | annualSalary <= mediumSalary = "Money, Money, Money!"
  | annualSalary <= highSalary = "Ri¢hie Ri¢h"
 | otherwise = "Hello Elon Musk!"
 where
 annualSalary = hourlyRate * (weekHoursOfWork * 52)
 (smallSalary, mediumSalary, highSalary) = (40000, 120000, 200000)
```

```
where ( hourlyRate * (weekHoursOfWork * 52) ) where .
let let where
```

: https://riptutorial.com/ko/haskell/topic/3799/-

```
76:
```

```
Haskell . C .
  Haskell, . C C.
, ()
Examples
C
plus(a, b); // Parentheses surrounding only the arguments, comma separated
(plus a b) -- Parentheses surrounding the function and the arguments, no commas
Haskell
plus a b -- no parentheses are needed here!
С
C:
plus(a, take(b, c));
Haskell:
 (plus a (take b c))
 -- or equivalently, omitting the outermost parentheses
plus a (take b c)
plus a take b c -- Not what we want!
take b c plus .
Haskell . take .
С.
plus(a, take, b, c); // Not what we want!
```

- 1

Haskell

: https://riptutorial.com/ko/haskell/topic/9615/--

Examples

```
Arrow , "" . , Arrow (->) . , :
 spaceAround :: Double -> [Double] -> Double
 spaceAround x ys = minimum greater - maximum smaller
 where (greater, smaller) = partition (>x) ys
 spaceAround x = partition (>x) >>> minimum *** maximum >>> uncurry (-)
 — minimum -
 - partition (>x) >>>
 >>> uncurry (-) ----
 maximum ·
 • >>> . composition ( <<< ). . .
 /\ "" . Haskell , :
 partition (>x) :: [Double] -> ([Double], [Double])
 [Double] ,
 uncurry (-) :: (Double, Double) -> Double
 Double .
 *** † . maximum minimum . . .
 (***) :: (b->c) -> (\beta->\gamma) -> (b,\beta) -> (c,\gamma)
```

```
† Hask (, Arrow (->) ) f***g f g . .
```

: https://riptutorial.com/ko/haskell/topic/4912/

```
1. []
```

2. infixl []

3. []

```
infixr .
infixl .
infix .
(0~9, 9)
```

.

1. .

2. .

3. .

2 . .

```
infixl 6 +
infixl 6 -
infixl 7 *
infixr 8 ^
```

```
1. 1 + (negate 5) * 2 - 3 * 4 ^ 2 ^ 1
2. 1 + ((negate 5) * 2) - (3 * (4 ^ 2 ^ 1))
3. (1 + ((negate 5) * 2)) - (3 * (4 ^ (2 ^ 1)))
```

Haskell 98 4.4.2

Examples

```
infixl infixr infix . , (base)
```

```
infix1 6 -
infixr 5 :
infix 4 ==
```

```
infixl - 1 - 2 - 3 - 4
```

```
((1 - 2) - 3) - 4
infixr : 1 : 2 : 3 : []
1 : (2 : (3 : []))
infix == ., True == False == True . True == (False == True) (True == False) == True.
infixl 9.
. 0 9 . . , (base)
infixl 6 +
infixl 7 *
* + 1 * 2 + 3 .
 (1 * 2) + 3
 • fx `op` gy (fx `op` gy (fx) OP (gy) `op` .
 • (:infixl *!?) 9.
 • infixr 5 ++
 • infixl 4 <*>, <*, *>, <**>
 • infixl 8 `shift`, `rotate`, `shiftL`, `shiftR`, `rotateL`, `rotateR`
 • infix 4 ==, /=, <, <=, >=, >
```

: https://riptutorial.com/ko/haskell/topic/4691/-

• infix ??

S. No		Contributors
1		4444, Adam Wagner, alejosocorro, Amitay Stern, arseniiv, baxbaxwalanuksiwe, Benjamin Hodgson, Benjamin Kovach, Burkhard, Carsten, colinro, Community, Daniel Jour, Echo Nolan, erisco, gdziadkiewicz, HBu, J Atkin, Jan Hrcek, Jules, Kwarrtz, leftaroundabout, M. Barbieri, mb21, mnoronha, Mr Tsjolder, ocharles, pouya, R B, Ryan Hilbert, Sebastian Graf, Shoe, Stephen Leppik, Steve Trout, Tim E. Lord, Turion, user239558, Will Ness, zbw, λlɛx
2	Attoparsec	λΙεχ
3	cofree comonads	leftaroundabout
4	Data.Aeson - JSON	Chris Stryczynski, Janos Potecki, Matthew Pickering, rob, xuh
5	Data.Text	Benjamin Hodgson, dkasak, Janos Potecki, jkeuhlen, mnoronha , unhammer
6	GHCi	Benjamin Hodgson, James, Janos Potecki, mnoronha, RamenChef, wizzup, λlεχ
7	GHCJS	Mikkel
8	Google	Janos Potecki, λlεx
9	Gtk3	bleakgadfly
10	Ю	λΙεχ
11	RankNTypes	ocharles
12	XML	Mikkel
13	zipWithM	zbw
14		Benjamin Hodgson, ErikR, J. Abrahamson
15		Community, Doruk, Matthew Pickering, mnoronha, Will Ness, λl εx
16		Wysaard, Zoey Hewll
17		zbw
18		arseniiv, Will Ness

19		Benjamin Hodgson, erisco, Firas Moalla, Janos Potecki, Kwarrtz, Lynn, Matthew Pickering, Matthew Walton, Mirzhan Irkegulov, mnoronha, Tim E. Lord, user2407038, Will Ness, Yosh, λlεχ
20		mnoronha, Will Ness, λlεx
21	(GHC)	Cactus
22		λΙεχ
23		Janos Potecki, λlεx
24		Cactus, Janos Potecki, John F. Miller, Mario, Matthew Pickering , Will Ness, λlεχ
25		Bartek Banachewicz, bennofs, chamini2, dfordivam, dsign, Hjulle, J. Abrahamson, John F. Miller, Kwarrtz, Matthew Pickering, λlεχ
26	1	Chris Stryczynski
27		tlo
28		Alec, Benjamin Hodgson, Cactus, fgb, Kapol, Kwarrtz, Lynn, Mario Román, Matthew Pickering, Will Ness, λlεχ
29		Damian Nadales
30		Benjamin Hodgson, Kwarrtz, mnoronha, Will Ness
31		Benjamin Hodgson, Kapol, Will Ness, λlεx
32		Cactus, Kwarrtz, mnoronha, Will Ness
33		Benjamin Hodgson, Cactus, J. Abrahamson, pyon, sid-kap
34		leftaroundabout
35	-	arrowd, Dair, Undreren
36		λΙεχ
37		arrowd, Benjamin Hodgson, Benjamin Kovach, J. Abrahamson, Mario Román, mmlab, user2407038
38		Benjamin Hodgson, λlεx
39		λΙεχ
40		arseniiv, Benjamin Hodgson, CiscolPPhone, Dair, Matthew

		Pickering, Will Ness
41		Benjamin Hodgson, gdziadkiewicz, Matthew Pickering, Steve Trout
42		Janos Potecki, Kapol
43		ocramz
44		4444, curbyourdogma, Dair, Janos Potecki
45		Apoorv Ingle, Kritzefitz, Luis Casillas
46		Benjamin Hodgson, Benjamin Kovach, Cactus, user2407038, Will Ness
47		xuh
48		Adam Wagner, Carsten, Kapol, leftaroundabout, pdexter
49		arrowd, bleakgadfly, crockeea
50		arrowd, λlex
51		leftaroundabout, mniip, xuh
52		Mario Román
53		Luka Horvat, λlεx
54		arjanen, Benjamin Hodgson, Billy Brown, Cactus, Dair, gdziadkiewicz, J. Abrahamson, Kwarrtz, leftaroundabout, mnoronha, RamenChef, Will Ness, zeronone, λlεχ
55		tlo
56		Benjamin Hodgson, Kritzefitz, mnoronha, Will Ness, λlεx
57		Benjamin Hodgson, liminalisht
58	GHC	Antal Spector-Zabusky, Bartek Banachewicz, Benjamin Hodgson, Benjamin Kovach, Cactus, charlag, Doomjunky, Janos Potecki, John F. Miller, K48, Kwarrtz, leftaroundabout, Mads Buch, Matthew Pickering, mkovacs, mniip, phadej, Yosh, \lambda lex
59		mniip
60		3442, Benjamin Hodgson, David Grayson, J. Abrahamson, Jan Hrcek, John F. Miller, leftaroundabout, mnoronha, Sarah,

		user2407038, Will Ness, λlεx
61		arseniiv, Benjamin Hodgson
62		Benjamin Hodgson, Cactus, Dair, David Grayson, J. Abrahamson, Jan Hrcek, mnoronha
63		Brian Min, pouya, Romildo, Shoe, Vektorweg, Will Ness
64		leftaroundabout, mnoronha
65		λΙεχ
66		Cactus, Itbot, Will Ness, λlεx
67		Cactus, leftaroundabout, user2407038, Will Ness
68	HTML	Kostiantyn Rybnikov, λlεχ
69	&	user2407038
70	(,)	Cactus, mnoronha, Toxaris, λlεx
71		4444, Benjamin Hodgson, Stephane Rolland, λlεx
72		Benjamin Hodgson, Christof Schramm
73		Benjamin Hodgson, Delapouite, Janos Potecki, liminalisht, mathk, mnoronha, Will Ness, λlεχ
74		Benjamin Hodgson
75		Delapouite, James, Janos Potecki, Will Ness, λlεx
76		Zoey Hewll
77		artcorpse, leftaroundabout
78		Alec, Will Ness