

Functional Programming Practice

Christine Rizkallah CSE, UNSW (and Data61) Term 2 2019 Software must be high quality: correct, safe and secure.

Software must developed cheaply and quickly

Recall: Safety-critical Applications

For safety-critical applications, failure is not an option:

- planes, self-driving cars
- rockets, Mars probe
- drones, nuclear missiles
- banks, hedge funds, cryptocurrency exchanges
- radiation therapy machines, artificial cardiac pacemakers

Safety-critical Applications

A bug in the code controlling the Therac-25 radiation therapy machine was directly responsible for at least five patient deaths in the 1980s when it administered excessive quantities of beta radiation.

COMP3141: Functional Programming

Maths COMP3141 Software

Functional Programming: How does it Help?

- Close to Maths: more abstract, less error-prone
- 2 Types: act as doc., the compiler eliminates many errors
- 3 Property-Based Testing: QuickCheck (in Week 3)
- Verification: equational reasoning eases proofs (in Week 4)

1 Identify basic Haskell **type errors** involving concrete types.

- Identify basic Haskell **type errors** involving concrete types.
- 2 Work comfortably with **GHCi** on your working machine.

- Identify basic Haskell type errors involving concrete types.
- 2 Work comfortably with **GHCi** on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.

- Identify basic Haskell type errors involving concrete types.
- 2 Work comfortably with **GHCi** on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **5** Write Haskell programs to manipulate **lists** with recursion.

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **5** Write Haskell programs to manipulate **lists** with recursion.
- **10** Makes use of **higher order functions** like *map* and *fold*.

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **5** Write Haskell programs to manipulate **lists** with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **5** Write Haskell programs to manipulate **lists** with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **1** Write Haskell programs to manipulate **lists** with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Decompose problems using bottom-up design.

Functional Programming: History in Academia

- **1930s** Alonzo Church developed lambda calculus (equiv. to Turing Machines)
- **1950s** John McCarthy developed Lisp (LISt Processor, first FP language)
- 1960s Peter Landin developed ISWIM (If you See What I Mean, first pure FP language)
- **1970s** John Backus developed FP (Functional Programming, higher-order functions, reasoning)
 - 1970s Robin Milner and others developed ML (Meta-Language, first modern FP language, polymorphic types, type inference)
 - 1980s David Turner developed Miranda (lazy, predecessor of Haskell)
 - **1987** An international PL committee developed Haskell (named after the logician Curry Haskell)

Functional Programming: History in Academia

- **1930s** Alonzo Church developed lambda calculus (equiv. to Turing Machines)
- **1950s** John McCarthy developed Lisp (LISt Processor, first FP language)
- 1960s Peter Landin developed ISWIM (If you See What I Mean, first pure FP language)
- 1970s John Backus developed FP (Functional Programming, higher-order functions, reasoning)
 - 1970s Robin Milner and others developed ML (Meta-Language, first modern FP language, polymorphic types, type inference)
 - 1980s David Turner developed Miranda (lazy, predecessor of Haskell)
 - 1987- An international PL committee developed Haskell (named after the logician Curry Haskell)
 - ... received Turing Awards (similar to Nobel prize in CS).

Functional Programming: History in Academia

- **1930s** Alonzo Church developed lambda calculus (equiv. to Turing Machines)
- **1950s** John McCarthy developed Lisp (LISt Processor, first FP language)
- **1960s** Peter Landin developed ISWIM (If you See What I Mean, first pure FP language)
- **1970s** John Backus developed FP (Functional Programming, higher-order functions, reasoning)
- **1970s** Robin Milner and others developed ML (Meta-Language, first modern FP language, polymorphic types, type inference)
- 1980s David Turner developed Miranda (lazy, predecessor of Haskell)
- 1987- An international PL committee developed Haskell (named after the logician Curry Haskell)
 - ... received Turing Awards (similar to Nobel prize in CS). Functional programming is now taught at most CS departments.

Functional Programming: Influence In Industry

- Facebook's motto was:
 - "Move fast and break things."
 - as they expanded, they understood the importance of bug-free software
 - now Facebook uses functional programming!
- JaneStreet, Facebook, Google, Microsoft, Intel, Apple (... and the list goes on)
- Facebook building React and Reason, Apple pivoting to Swift, Google developing MapReduce.

Let's solve a problem to get some practice:

Example (Quicksort, recall from Algorithms)

- 1 Picks a pivot from the array or list
- ② Divides the array or list into two smaller sub-components: the smaller elements and the larger elements.
- 3 Recursively sorts the sub-components.

Let's solve a problem to get some practice:

Example (Quicksort, recall from Algorithms)

- 1 Picks a pivot from the array or list
- ② Divides the array or list into two smaller sub-components: the smaller elements and the larger elements.
- Recursively sorts the sub-components.
 - What is the average complexity of Quicksort?

Let's solve a problem to get some practice:

Example (Quicksort, recall from Algorithms)

- 1 Picks a pivot from the array or list
- ② Divides the array or list into two smaller sub-components: the smaller elements and the larger elements.
- 3 Recursively sorts the sub-components.
 - What is the average complexity of Quicksort?
 - What is the worst case complexity of Quicksort?

Let's solve a problem to get some practice:

Example (Quicksort, recall from Algorithms)

- 1 Picks a pivot from the array or list
- ② Divides the array or list into two smaller sub-components: the smaller elements and the larger elements.
- **3** Recursively sorts the sub-components.
 - What is the average complexity of Quicksort?
 - What is the worst case complexity of Quicksort?
 - Imperative programs describe how the program works.
 - Functional programs describe what the program does.

Quicksort Example (Imperative)

```
algorithm quicksort(A, lo, hi) is
 if lo < hi then
 p := partition(A, lo, hi)
 quicksort(A, lo, p - 1)
 quicksort(A, p + 1, hi)
algorithm partition(A, lo, hi) is
 pivot := A[hi]
 i := lo
 for j := lo to hi - 1 do
 if A[j] < pivot then
 swap A[i] with A[j]
 i := i + 1
 swap A[i] with A[hi]
 return i
```

Quick Sort Example (Functional)

Quick Sort Example (Functional)

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

True

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

① True :: Bool

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

① True :: Bool

4 'a'

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

● True :: Bool

② 'a' :: Char

- ① True :: Bool
- 'a' :: Char
- 3 ['a', 'b', 'c']

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
● True :: Bool
```

② 'a' :: Char

3 ['a', 'b', 'c'] :: [Char]

```
1 True :: Bool
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc"
```

```
1 True :: Bool
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc" :: [Char]
```

```
1 True :: Bool
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc" :: [Char]
5 ["abc"]
```

```
1 True :: Bool
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc" :: [Char]
5 ["abc"] :: [[Char]]
```

Practice Types

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
True :: Bool
'a' :: Char
['a', 'b', 'c'] :: [Char]
"abc" :: [Char]
["abc"] :: [[Char]]
[('f',True), ('e', False)]
```

■ True :: Bool

Practice Types

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
② 'a' :: Char
③ ['a', 'b', 'c'] :: [Char]
④ "abc" :: [Char]
⑤ ["abc"] :: [[Char]]
⑥ [('f',True), ('e', False)] :: [(Char, Bool)]
```

■ True :: Bool

Practice Types

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc" :: [Char]
5 ["abc"] :: [[Char]]
6 [('f',True), ('e', False)] :: [(Char, Bool)]
```

Practice Types

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
2 'a' :: Char
3 ['a', 'b', 'c'] :: [Char]
4 "abc" :: [Char]
5 ["abc"] :: [[Char]]
6 [('f',True), ('e', False)] :: [(Char, Bool)]
```

• In Haskell and GHCi using :t.

■ True :: Bool

• Using Haskell documentation and GHCi, answer the questions in this week's quiz (assessed!).

COMP3141: Learning Outcomes

- Identify basic Haskell **type errors** involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **10** Write Haskell programs to manipulate **lists** with recursion.
- **10** Makes use of **higher order functions** like *map* and *fold*.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Decompose problems using bottom-up design.

Recall: Higher Order List Functions

The rest of last lecture was spent introducing various list functions that are built into Haskell's standard library by way of live coding.

Functions covered:

- ① map
- 4 filter
- concat
- sum
- foldr
- foldl

In the process, you saw guards and if, and the . operator.

Higher Order List Functions

The rest of last lecture was spent introducing various list functions that are built into Haskell's standard library by way of live coding. **Functions covered:**

- ① map
- 4 filter
- 3 concat
- sum
- foldr
- foldl

In the process, you saw guards and if, and the . operator.

Higher Order List Functions

The rest of last lecture was spent introducing various list functions that are built into Haskell's standard library by way of live coding. **Functions covered:**

- ① map
- 4 filter
- 3 concat
- sum
- foldr
- foldl

In the process, you saw guards and if, and the . operator.

Let's do that again in Haskell.

COMP3141: Learning Outcomes

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **6** Write Haskell programs to manipulate **lists** with recursion.
- **6** Makes use of **higher order functions** like *map* and *fold*.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Decompose problems using bottom-up design.

Numbers into Words

Let's solve a problem to get some practice:

Example (Demo Task)

Given a number n, such that $0 \le n < 1000000$, generate words (in String form) that describes the number n.

Numbers into Words

Let's solve a problem to get some practice:

Example (Demo Task)

Given a number n, such that $0 \le n < 1000000$, generate words (in String form) that describes the number n.

We must:

- **①** Convert single-digit numbers into words $(0 \le n < 10)$.
- **2** Convert double-digit numbers into words $(0 \le n < 100)$.
- **3** Convert triple-digit numbers into words $(0 \le n < 1000)$.
- **4** Convert hexa-digit numbers into words $(0 \le n < 1000000)$.

Single Digit Numbers into Words

$$0 \le n < 10$$

Single Digit Numbers into Words

 $0 \le n < 10$

Single Digit Numbers into Words

 $0 \le n < 10$

Double Digit Numbers into Words

0 < n < 100

```
teens :: [String]
teens =
 ["ten", "eleven", "twelve", "thirteen", "fourteen",
 "fifteen", "sixteen", "seventeen", "eighteen",
 "nineteen"]

tens :: [String]
tens =
 ["twenty", "thirty", "fourty", "fifty", "sixty",
 "seventy", "eighty", "ninety"]
```

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
```

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
combine2 :: (Int, Int) -> String
```

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
combine2 :: (Int, Int) -> String
combine2 (t, u)
 | t == 0
 = convert1 u
 | t. == 1
 = teens !! u
 | t > 1 \&\& u == 0 = tens !! (t-2)
 | t > 1 \&\& u /= 0 = tens !! (t-2)
 ++ "-" ++ convert1 u
```

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
combine2 :: (Int, Int) -> String
combine2 (t, u)
 | t == 0
 = convert1 u
 | t == 1
 = teens !! u
 | t > 1 \&\& u == 0 = tens !! (t-2)
 | t > 1 \&\& u /= 0 = tens !! (t-2)
 ++ "-" ++ convert1 u
convert2 :: Int -> String
```

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
combine2 :: (Int, Int) -> String
combine2 (t, u)
 | t == 0
 = convert1 u
 | t == 1
 = teens !! u
 | t > 1 \&\& u == 0 = tens !! (t-2)
 | t > 1 \&\& u /= 0 = tens !! (t-2)
 ++ "-" ++ convert1 u
convert2 :: Int -> String
convert2 = combine2 . digits2
```

Infix Notation

```
Instead of
```

```
digits2 n = (div n 10, mod n 10)
for infix notation, write:
```

```
digits2 n = (n `div` 10, n `mod` 10)
```

Infix Notation

Instead of

```
digits2 n = (div n 10, mod n 10)
```

for infix notation, write:

```
digits2 n = (n `div` 10, n `mod` 10)
```

Note: this is not the same as single quote used for Char ('a').

Simpler Guards but Order Matters

You could also simplify the guards as follows:

but now the order in which we write the equations is crucial. otherwise is a synonym for True.

Where instead of Function Composition

Instead of implementing convert2 as digit2.combine2, we can implement it directly using the where keyword:

Triple Digit Numbers into Words $(0 \le n < 1000)$

convert3 :: Int -> String

Triple Digit Numbers into Words $(0 \le n < 1000)$

Triple Digit Numbers into Words $(0 \le n < 1000)$

Triple Digit Numbers into Words (0 < n < 1000)

Hexa Digit Numbers into Words $(0 \le n < 1000000)$

convert6 :: Int -> String

Hexa Digit Numbers into Words

 $(0 \le n < 1000000)$

Hexa Digit Numbers into Words

 $(0 \le n < 1000000)$

Hexa Digit Numbers into Words

 $(0 \le n < 1000000)$

```
convert6 :: Int -> String
convert6 n
 m == 0 = convert3 n
 h == 0 = convert3 m ++ "thousand"
 otherwise = convert3 m ++ link h ++ convert3 h
 where (m, h) = (n \text{ `div` } 1000, n \text{ `mod` } 1000)
link :: Int -> String
link h = if (h<100) then " and " else " "
convert :: Int -> String
convert = convert6
```

COMP3141: Learning Outcomes

- Identify basic Haskell **type errors** involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **5** Write Haskell programs to manipulate **lists** with recursion.
- **6** Makes use of **higher order functions** like *map* and *fold*.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Opening bottom-up design.

Homework

- Get Haskell working on your development environment. Instructions are on the course website.
- Using Haskell documentation and GHCi, answer the questions in this week's quiz (assessed!).