A Tour of the Haskell Prelude

(and a few other basic functions)

Authors: <u>Bernie Pope</u> (original content), <u>Arjan van IJzendoorn</u> (HTML-isation and updates), <u>Clem Baker-Finch</u> (updated for Haskell 98 hierarchical libraries organisation).

This webpage is a HTML version of most of Bernie Pope's paper "A Tour of the Haskell Prelude": http://www.cs.mu.oz.au/~bjpop/papers.html.

To make searching easy I've included a list of functions below. Otherwise, when you look for "map" using your browser, you'll not only find the definition but all its uses, too.

This is not a complete reference for the Haskell Prelude. It focuses on some of the more basic functions that may be of most use to beginningstudents. Type classes are not covered.

abs, all, and, any, atan, break, ceiling, chr, compare, concat, concatMap, const, cos, digitToInt, div, drop, dropWhile, elem, error, even, exp, filter, flip, floor, foldl, foldl1, foldr1, fromIntegral, fst, gcd, head, id, init, isAlpha, isDigit, isLower, isSpace, isUpper, iterate, last, lcm, length, lines, log, map, max, maximum, min, minimum, mod, not, notElem, null, odd, or, ord, pi, pred, putStr, product, quot, rem, repeat, replicate, reverse, round, show, sin, snd, sort, span, splitAt, sqrt, subtract, succ, sum, tail, take, takeWhile, tan, toLower, toUpper, truncate, undefined, unlines, until, unwords, words, zip, zipWith, (!!), (.), (*), (**), (^\infty), (^\infty), (^\infty), (^\infty), (-), (:), (+), (++), (/=), (==), (<), (<=), (>), (>=), (&&), (||)

```
abs
 abs :: Num a => a -> a
type:
description: returns the absolute value of a number.
definition:
 abs x
 x >= 0 = x
 otherwise = -x
 Prelude > abs (-3)
usage:
all
 all :: (a -> Bool) -> [a] -> Bool
type:
description: applied to a predicate and a list, returns True if all elements of the list satisfy the predicate, and
 False otherwise. Similar to the function any.
 all p xs = and (map p xs)
definition:
usage:
 Prelude > all (<11) [1..10]
 Prelude > all isDigit "123abc"
 False
and
 and :: [Bool] -> Bool
type:
description: takes the logical conjunction of a list of boolean values (see also `or').
definition:
 and xs = foldr (&&) True xs
```

Prelude> and [True, True, False, True]

Prelude > and [True, True, True, True]

usage:

False

```
True
 Prelude> and []
 True
any
 any :: (a -> Bool) -> [a] -> Bool
type:
description: applied to a predicate and a list, returns True if any of the elements of the list satisfy the
 predicate, and False otherwise. Similar to the function <u>all</u>.
definition:
 any p xs = or (map p xs)
usage:
 Prelude> any (<11) [1..10]
 True
 Prelude> any isDigit "123abc"
 Prelude > any isDigit "alphabetics"
 False
atan
 atan :: Floating a => a -> a
type:
description: the trigonometric function inverse tan.
definition:
 defined internally.
usage:
 Prelude> atan pi
 1.26263
break
 break :: (a -> Bool) -> [a] -> ([a],[a])
type:
description: given a predicate and a list, breaks the list into two lists (returned as a tuple) at the point where
 the predicate is first satisfied. If the predicate is never satisfied then the first element of the
 resulting tuple is the entire list and the second element is the empty list ([]).
definition:
 break p xs
 = <u>span</u> p' xs
 where
 p' x = \underline{not} (p x)
usage:
 Prelude> break isSpace "hello there fred"
 ("hello", " there fred")
 Prelude> break isDigit "no digits here"
 ("no digits here","")
ceiling
 ceiling :: (RealFrac a, Integral b) => a -> b
type:
description: returns the smallest integer not less than its argument.
 Prelude> ceiling 3.8
usage:
 Prelude> ceiling (-3.8)
 -3
see also:
 floor
chr
 chr :: Int -> Char
type:
description: applied to an integer in the range 0 -- 255, returns the character whose ascii code is that integer. It
 is the converse of the function ord. An error will result if chr is applied to an integer outside the
 correct range. [Import from Data.Char]
definition:
```

defined internally.

```
Prelude> chr 65
usage:
 'A'
 Prelude> (ord (chr 65)) == 65
see also:
 ord
compare
type:
 compare :: Ord a => a -> a -> Ordering
description: applied to to values of the same type which have an ordering defined on them, returns a value of
 type Ordering which will be: EQ if the two values are equal; GT if the first value is strictly
 greater than the second; and LT if the first value is less than or equal to the second value.
definition:
 compare x y
 x == y = EQ
 x \le y = LT
 otherwise = GT
 Prelude > compare "aadvark" "zebra"
usage:
 LT
concat
type:
 concat :: [[a]] -> [a]
description: applied to a list of lists, joins them together using the ++ operator.
definition:
 concat xs = foldr (++) [] xs
 Prelude > concat [[1,2,3], [4], [], [5,6,7,8]]
usage:
 [1, 2, 3, 4, 5, 6, 7, 8]
concatMap
type:
 concatMap :: (a -> [b]) -> [a] -> [b]
description: given a function which maps a value to a list, and a list of elements of the same type as the value,
 applies the function to the list and then concatenates the result (thus flattening the resulting list).
definition:
 concatMap f = concat \cdot map f
usage:
 Prelude concatMap show [1,2,3,4]
 "1234"
const
 const :: const :: a -> b -> a
type:
description: creates a constant valued function which always has the value of its first argument, regardless of
 the value of its second argument.
 const k _ = k
definition:
usage:
 Prelude> const 12 "lucky"
 12
COS
 cos :: Floating a => a -> a
type:
description: the trigonometric cosine function, arguments are interpreted to be in radians.
definition:
 defined internally.
 Prelude> cos pi
usage:
 -1.0
 Prelude > cos (pi/2)
 -4.37114e-08
digitToInt
```

```
digitToInt :: Char -> Int
type:
description: converts a digit character into the corresponding integer value of the digit. [Import from
 Data.Char]
definition:
 digitToInt :: Char -> Int
 digitToInt c
 isDigit c
 fromEnum c - fromEnum '0'
 c >= 'a' \&\& c <= 'f' = fromEnum c - fromEnum 'a' + 10
 c >= 'A' \&\& c <= 'F' = fromEnum c - fromEnum 'A' + 10
 error "Char.digitToInt: not a digit"
 otherwise
 Prelude > digitToInt '3'
usage:
div
 div :: Integral a => a -> a -> a
type:
description: computes the integer division of its integral arguments.
definition:
 defined internally.
 Prelude> 16 `div` 9
usage:
 Prelude> (-12) `div` 5
 -3
 `div` is integer division such that the result is truncated towards negative infinity.
notes:
drop
 drop :: Int -> [a] -> [a]
type:
description: applied to a number and a list, returns the list with the specified number of elements removed from
 the front of the list. If the list has less than the required number of elements then it returns [].
definition:
 drop 0 xs
 = []
 drop _ []
 drop n (:xs) \mid n>0 = drop (n-1) xs
 = error "PreludeList.drop: negative argument"
 Prelude> drop 3 [1..10]
usage:
 [4, 5, 6, 7, 8, 9, 10]
 Prelude> drop 4 "abc"
dropWhile
 dropWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
type:
description: applied to a predicate and a list, removes elements from the front of the list while the predicate is
 satisfied.
definition:
 dropWhile p [] = []
 dropWhile p (x:xs)
 p x = dropWhile p xs
 otherwise = (x:xs)
 Prelude > dropWhile (<5) [1..10]
usage:
 [5, 6, 7, 8, 9, 10]
elem
type:
 elem :: Eq a => a -> [a] -> Bool
description: applied to a value and a list returns True if the value is in the list and False otherwise. The
 elements of the list must be of the same type as the value.
definition:
 elem x xs = any (== x) xs
```

```
Prelude> elem 5 [1..10]
usage:
 Prelude> elem "rat" ["fat", "cat", "sat", "flat"]
 False
error
 error :: String -> a
type:
description: applied to a string creates an error value with an associated message. Error values are equivalent
 to the undefined value (undefined), any attempt to access the value causes the program to
 terminate and print the string as a diagnostic.
definition:
 defined internally.
 error "this is an error message"
usage:
even
 even :: Integral a => a -> Bool
type:
description: applied to an integral argument, returns True if the argument is even, and False otherwise.
 even n = n rem 2 == 0
definition:
 Prelude> even 2
usage:
 True
 Prelude> even (11 * 3)
 False
exp
 exp :: Floating a => a -> a
type:
description: the exponential function (exp n is equivalent to e<sup>n</sup>).
definition:
 defined internally.
usage:
 Prelude> exp 1
 2.71828
filter
type:
 filter :: (a -> Bool) -> [a] -> [a]
description: applied to a predicate and a list, returns a list containing all the elements from the argument list
 that satisfy the predicate.
 filter p xs = [k \mid k < -xs, p k]
definition:
 Prelude> filter isDigit "fat123cat456"
usage:
 "123456"
flip
 flip :: (a \rightarrow b \rightarrow c) \rightarrow b \rightarrow a \rightarrow c
type:
description: applied to a binary function, returns the same function with the order of the arguments reversed.
definition:
 flip f x y = f y x
usage:
 Prelude> flip elem [1..10] 5
 True
floor
 floor :: (RealFrac a, Integral b) => a -> b
type:
description: returns the largest integer not greater than its argument.
 Prelude> floor 3.8
usage:
 Prelude> floor (-3.8)
```

```
-4
see also:
 ceiling
foldl
type:
 foldl :: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a
description: folds up a list, using a given binary operator and a given start value, in a left associative manner.
 foldl op r [a, b, c] \rightarrow ((r `op` a) `op` b) `op` c
definition:
 foldl f z [] = z
 foldl f z (x:xs) = foldl f (f z x) xs
 Prelude> foldl (+) 0 [1..10]
usage:
 55
 Prelude > fold1 (flip (:)) [] [1..10]
 [10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
fold11
 foldl1 :: (a \rightarrow a \rightarrow a) \rightarrow [a] \rightarrow a
type:
description: folds left over non-empty lists.
definition:
 foldl1 f (x:xs) = foldl f x xs
 Prelude> foldl1 max [1, 10, 5, 2, -1]
usage:
 10
foldr
 foldr :: (a -> b -> b) -> b -> [a] -> b
type:
description: folds up a list, using a given binary operator and a given start value, in a right associative manner.
 foldr op r [a, b, c] \rightarrow a 'op' (b 'op' (c 'op' r))
definition:
 foldr f z [] = z
 foldr f z (x:xs) = f x (foldr f z xs)
 Prelude> foldr (++) [] ["con", "cat", "en", "ate"]
usage:
 "concatenate"
foldr1
type:
 foldr1 :: (a -> a -> a) -> [a] -> a
description: folds right over non-empty lists.
definition:
 foldr1 f [x] = x
 foldr1 f (x:xs) = f x (foldr1 f xs)
usage:
 Prelude > foldr1 (*) [1..10]
 3628800
fromIntegral
 fromIntegral :: (Integral a, Num b) => a -> b
type:
description: Converts from an Integer or Int to a numeric type which is in the class Num.
 Prelude> (fromIntegral 1000000000)::Float
usage:
 1.0e+10
fst
type:
 fst :: (a, b) -> a
description: returns the first element of a two element tuple.
definition:
 fst(x,) = x
 Prelude> fst ("harry", 3)
usage:
```

```
"harry"
gcd
 gcd :: Integral a => a -> a -> a
type:
description: returns the greatest common divisor between its two integral arguments.
definition:
 gcd 0 0 = error "Prelude.gcd: gcd 0 0 is undefined"
 gcd x y = gcd' (abs x) (abs y)
 where
 gcd' x 0 = x
 gcd' x y = gcd' y (x rem y)
 Prelude> gcd 2 10
usage:
 Prelude> gcd (-7) 13
head
type:
 head :: [a] -> a
description: returns the first element of a non-empty list. If applied to an empty list an error results.
definition:
 head (x:_) = x
 Prelude> head [1..10]
usage:
 Prelude> head ["this", "and", "that"]
 "this"
id
type:
 id :: a -> a
description: the identity function, returns the value of its argument.
definition:
 id x = x
usage:
 Prelude> id 12
 12
 Prelude> id (id "fred")
 "fred"
 Prelude (map id [1..10]) == [1..10]
 True
init
 init :: [a] -> [a]
type:
description: returns all but the last element of its argument list. The argument list must have at least one
 element. If init is applied to an empty list an error occurs.
definition:
 init[x] = []
 init (x:xs) = x : init xs
usage:
 Prelude> init [1..10]
 [1, 2, 3, 4, 5, 6, 7, 8, 9]
isAlpha
type:
 isAlpha :: Char -> Bool
description: applied to a character argument, returns True if the character is alphabetic, and False otherwise.
 [Import from Data.Char]
definition:
 isAlpha c = isUpper c | isLower c
 Prelude> isAlpha 'a'
usage:
 True
 Prelude> isAlpha '1'
```

```
False
isDigit
type:
 isDigit :: Char -> Bool
description: applied to a character argument, returns True if the character is a numeral, and False otherwise.
 [Import from Data.Char]
definition:
 isDigit c = c >= '0' \&\& c <= '9'
 Prelude> isDigit '1'
usage:
 True
 Prelude > isDigit 'a'
 False
isLower
 isLower :: Char -> Bool
type:
description: applied to a character argument, returns True if the character is a lower case alphabetic, and False
 otherwise. [Import from Data.Char]
 isLower c = c >= 'a' && c <= 'z'
definition:
 Prelude> isLower 'a'
usage:
 True
 Prelude> isLower 'A'
 False
 Prelude> isLower '1'
 False
isSpace
type:
 isSpace :: Char -> Bool
description: returns True if its character argument is a whitespace character and False otherwise. [Import from
 Data.Char]
 isSpace c = c == ' ' || c == '\t' || c == '\n' || c == '\r' || c == '\r' || c == '\v'
definition:
 Prelude> dropWhile isSpace " \nhello \n"
usage:
 "hello \n"
isUpper
type:
 isUpper :: Char -> Bool
description: applied to a character argument, returns True if the character is an upper case alphabetic, and
 False otherwise. [Import from Data.Char]
 isUpper c = c >= 'A' && c <= 'Z'
definition:
 Prelude> isUpper 'A'
usage:
 True
 Prelude> isUpper 'a'
 False
 Prelude> isUpper '1'
 False
iterate
 iterate :: (a -> a) -> a -> [a]
type:
description: iterate \sim f \sim x returns the infinite list [x, \sim f(x), \sim f(f(x)), \sim ...].
definition:
 iterate f x = x : iterate f (f x)
usage:
 Prelude> iterate (+1) 1
 [1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, ....
```

```
last
 last :: [a] -> a
type:
description: applied to a non-empty list, returns the last element of the list.
definition:
 last[x] = x
 last ( :xs) = last xs
 Prelude> last [1..10]
usage:
lcm
 lcm :: Integral a => a -> a
type:
description: returns the least common multiple of its two integral arguments.
 1cm 0 = 0
definition:
 lcm 0 = 0
 lcm x y = abs ((x \cdot quot \cdot gcd x y) * y)
 Prelude> lcm 2 10
usage:
 Prelude> lcm 2 11
 22
length
 length :: [a] -> Int
type:
description: returns the number of elements in a finite list.
 length [] = 0
definition:
 length (x:xs) = 1 + length xs
 Prelude> length [1..10]
usage:
 10
lines
 lines :: String -> [String]
type:
description: applied to a list of characters containing newlines, returns a list of lists by breaking the original
 list into lines using the newline character as a delimiter. The newline characters are removed
 from the result.
definition:
 lines [] = []
 lines (x:xs)
 = 1 : 1s
 where
 (1, xs') = break (== '\n') (x:xs)
 xs' == [] = []
 otherwise = lines (tail xs')
 Prelude> lines "hello world\nit's me,\neric\n"
usage:
 ["hello world", "it's me,", "eric"]
log
 log :: Floating a => a -> a
type:
description: returns the natural logarithm of its argument.
definition:
 defined internally.
 Prelude> log 1
usage:
 0.0
 Prelude> log 3.2
 1.16315
```

```
map
 map :: (a \rightarrow b) \rightarrow [a] \rightarrow [b]
type:
description: given a function, and a list of any type, returns a list where each element is the result of applying
 the function to the corresponding element in the input list.
 map f xs = [f x | x < -xs]
definition:
 Prelude > map sqrt [1..5]
usage:
 [1.0, 1.41421, 1.73205, 2.0, 2.23607]
max
 max :: Ord a => a -> a -> a
type:
description: applied to two values of the same type which have an ordering defined upon them, returns the
 maximum of the two elements according to the operator >=.
definition:
 max x y
 x >= y = x
 otherwise = y
 Prelude> max 1 2
usage:
maximum
 maximum :: Ord a \Rightarrow [a] \rightarrow a
type:
description: applied to a non-empty list whose elements have an ordering defined upon them, returns the
 maximum element of the list.
 maximum xs = foldl1 max xs
definition:
usage:
 Prelude > maximum [-10, 0, 5, 22, 13]
min
 min :: Ord a => a -> a -> a
type:
description: applied to two values of the same type which have an ordering defined upon them, returns the
 minimum of the two elements according to the operator <=.
definition:
 min x y
 x \le y = x
 otherwise = y
 Prelude> min 1 2
usage:
minimum
type:
 minimum :: Ord a \Rightarrow [a] \rightarrow a
description: applied to a non-empty list whose elements have an ordering defined upon them, returns the
 minimum element of the list.
definition:
 minimum xs = foldl1 min xs
 Prelude > minimum [-10, 0, 5, 22, 13]
usage:
 -10
mod
 mod :: Integral a => a -> a -> a
type:
description: returns the modulus of its two arguments.
definition:
 defined internally.
 Prelude> 16 `mod` 9
usage:
 7
```

```
not
 not :: Bool -> Bool
type:
description: returns the logical negation of its boolean argument.
definition:
 not True = False
 not False = True
 Prelude > not (3 == 4)
usage:
 True
 Prelude > not (10 > 2)
 False
notElem
 notElem :: Eq a \Rightarrow a \rightarrow [a] \rightarrow Bool
type:
description: returns True if its first argument is not an element of the list as its second argument.
 Prelude> 3 `notElem` [1,2,3]
usage:
 False
 Prelude> 4 `notElem` [1,2,3]
null
 null :: [a] -> Bool
type:
description: returns True if its argument is the empty list ([]) and False otherwise.
definition:
 null [] = True
 null (\underline{:}\underline{)} = False
 Prelude> null []
usage:
 True
 Prelude > null (take 3 [1..10])
 False
odd
 odd :: Integral a => a -> Bool
type:
description: applied to an integral argument, returns True if the argument is odd, and False otherwise.
definition:
 odd = not \cdot even
 Prelude> odd 1
usage:
 Prelude > odd (2 * 12)
 False
or
 or :: [Bool] -> Bool
type:
description: applied to a list of boolean values, returns their logical disjunction (see also <u>and</u>).
 or xs = foldr(||) False xs
definition:
usage:
 Prelude> or [False, False, True, False]
 True
 Prelude> or [False, False, False, False]
 False
 Prelude> or []
 False
ord
 ord :: Char -> Int
type:
description: applied to a character, returns its ascii code as an integer. [Import from Data.Char]
```

```
definition:
 defined internally.
 Prelude> ord 'A'
usage:
 Prelude> (chr (ord 'A')) == 'A'
 True
see also:
 chr
pi
 pi :: Floating a => a
type:
description: the ratio of the circumference of a circle to its diameter.
 defined internally.
definition:
usage:
 Prelude> pi
 3.14159
 Prelude > cos pi
 -1.0
pred
type:
 pred :: Enum a => a -> a
description: applied to a value of an enumerated type returns the predecessor (previous value in the
 enumeration) of its argument. If its argument is the first value in an enumeration an error will
 occur.
 Prelude> pred 1
usage:
 Prelude> pred True
 False
putStr
type:
 putStr :: String -> IO ()
description: takes a string as an argument and returns an I/O action as a result. A side-effect of applying
 putStr is that it causes its argument string to be printed to the screen.
definition:
 defined internally.
 Prelude> putStr "Hello World\nI'm here!"
usage:
 Hello World
 I'm here!
product
 product :: Num a => [a] -> a
type:
description: applied to a list of numbers, returns their product.
definition:
 product xs = foldl(*) 1 xs
 Prelude> product [1..10]
usage:
 3628800
quot
 quot :: Integral a => a -> a
type:
description: returns the quotient after dividing the its first integral argument by its second integral argument.
definition:
 defined internally.
 Prelude> 16 `quot` 8
usage:
 Prelude> quot 16 9
 1
```

rem

```
rem :: Integral a => a -> a
type:
description: returns the remainder after dividing its first integral argument by its second integral argument.
definition:
 defined internally.
 Prelude> 16 `rem` 8
usage:
 Prelude> rem 16 9
notes:
 The following equality holds:
 (x \cdot quot \cdot y)*y + (x \cdot rem \cdot y) == x
repeat
type:
 repeat :: a -> [a]
description: given a value, returns an infinite list of elements the same as the value.
definition:
 repeat x
 = xs
 where xs = x:xs
 Prelude> repeat 12
usage:
 replicate
type:
 replicate :: Int -> a -> [a]
description: given an integer (positive or zero) and a value, returns a list containing the specified number of
 instances of that value.
definition:
 replicate n x = \underline{take} n (\underline{repeat} x)
 Prelude> replicate 3 "apples"
usage:
 ["apples", "apples", "apples"]
reverse
 reverse :: [a] -> [a]
type:
description: applied to a finite list of any type, returns a list of the same elements in reverse order.
definition:
 reverse = <u>foldl</u> (flip (:)) []
usage:
 Prelude> reverse [1..10]
 [10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
round
 round :: (RealFrac a, Integral b) => a -> b
type:
description: rounds its argument to the nearest integer.
 Prelude> round 3.2
usage:
 Prelude> round 3.5
 Prelude> round (-3.2)
 -3
show
type:
 show :: Show a => a -> String
description: converts a value (which must be a member of the Show class), to its string representation.
definition:
 defined internally.
usage:
 Prelude> "six plus two equals " ++ (show (6 + 2))
 "six plus two equals 8"
```

```
sin
 sin :: Floating a => a -> a
type:
description: the trigonometric sine function, arguments are interpreted to be in radians.
definition:
 defined internally.
 Prelude> sin (pi/2)
usage:
 Prelude > ((\sin pi)^2) + ((\cos pi)^2)
 1.0
snd
type:
 snd :: (a, b) -> b
description: returns the second element of a two element tuple.
definition:
 snd(_, y) = y
usage:
 Prelude > snd ("harry", 3)
sort
 sort :: Ord a => [a] -> [a]
type:
description: sorts its argument list in ascending order. The items in the list must be in the class Ord. [Import
 from Data.List]
 List> sort [1, 4, -2, 8, 11, 0]
usage:
 [-2,0,1,4,8,11]
span
 span :: (a -> Bool) -> [a] -> ([a],[a])
type:
description: given a predicate and a list, splits the list into two lists (returned as a tuple) such that elements in
 the first list are taken from the head of the list while the predicate is satisfied, and elements in the
 second list are the remaining elements from the list once the predicate is not satisfied.
definition:
 span p [] = ([],[])
 span p xs@(x:xs')
 p x = (x:ys, zs)
 otherwise = ([],xs)
 where (ys,zs) = span p xs'
 Prelude> span isDigit "123abc456"
usage:
 ("123", "abc456")
splitAt
type:
 splitAt :: Int -> [a] -> ([a],[a])
description: given an integer (positive or zero) and a list, splits the list into two lists (returned as a tuple) at
 the position corresponding to the given integer. If the integer is greater than the length of the list,
 it returns a tuple containing the entire list as its first element and the empty list as its second
 element.
definition:
 splitAt 0 xs = ([],xs)
 splitAt _ [] = ([],[])
 splitAt n (x:xs)
 | n > 0 = (x:xs',xs'')
 where
 (xs',xs'') = splitAt (n-1) xs
 splitAt _ _ = error "PreludeList.splitAt: negative argument"
 Prelude> splitAt 3 [1..10]
usage:
 ([1, 2, 3], [4, 5, 6, 7, 8, 9, 10])
```

```
Prelude> splitAt 5 "abc"
 ("abc", "")
sqrt
 sqrt :: Floating a => a -> a
type:
description: returns the square root of a number.
definition:
 sqrt x = x ** 0.5
usage:
 Prelude> sqrt 16
 4.0
subtract
 subtract :: Num a => a -> a -> a
type:
description: subtracts its first argument from its second argument.
definition:
 subtract = flip (-)
 Prelude> subtract 7 10
usage:
succ
 succ :: Enum a => a -> a
type:
description: applied to a value of an enumerated type returns the successor (next value in the enumeration) of
 its argument. If its argument is the last value in an enumeration an error will occur.
definition:
 defined internally.
usage:
 Prelude> succ 'a'
 'b'
 Prelude> succ False
 True
sum
 sum :: Num a => [a] -> a
type:
description: computes the sum of a finite list of numbers.
 sum xs = foldl (+) 0 xs
definition:
usage:
 Prelude> sum [1..10]
 55
tail
 tail :: [a] -> [a]
type:
description: applied to a non-empty list, returns the list without its first element.
definition:
 tail (:xs) = xs
usage:
 Prelude> tail [1,2,3]
 [2,3]
 Prelude> tail "hugs"
 "ugs"
take
type:
 take :: Int -> [a] -> [a]
description: applied to an integer (positive or zero) and a list, returns the specified number of elements from
 the front of the list. If the list has less than the required number of elements, take returns the
 entire list.
 take 0 _ = []
definition:
 take _ []= []
 take n (x:xs)
```

```
| n > 0 = x : take (n-1) xs
 take = error "PreludeList.take: negative argument"
 Prelude> take 4 "goodbye"
usage:
 "good"
 Prelude> take 10 [1,2,3]
 [1,2,3]
takeWhile
 takewhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
type:
description: applied to a predicate and a list, returns a list containing elements from the front of the list while
 the predicate is satisfied.
definition:
 takeWhile p [] = []
 takeWhile p (x:xs)
 p x = x : takeWhile p xs
 otherwise = []
 Prelude> takeWhile (<5) [1, 2, 3, 10, 4, 2]
usage:
 [1, 2, 3]
tan
 tan :: Floating a => a -> a
type:
description: the trigonometric function tan, arguments are interpreted to be in radians.
definition:
 defined internally.
 Prelude> tan (pi/4)
usage:
 1.0
toLower
type:
 toLower :: Char -> Char
description: converts an uppercase alphabetic character to a lowercase alphabetic character. If this function is
 applied to an argument which is not uppercase the result will be the same as the argument
 unchanged. [Import from Data.Char]
definition:
 toLower c
 isUpper c = toEnum (fromEnum c - fromEnum 'A' + fromEnum 'a')
 otherwise = c
 Prelude> toLower 'A'
usage:
 'a'
 Prelude> toLower '3'
 '3'
toUpper
type:
 toUpper :: Char -> Char
description: converts a lowercase alphabetic character to an uppercase alphabetic character. If this function is
 applied to an argument which is not lowercase the result will be the same as the argument
 unchanged. [Import from Data.Char]
definition:
 toUpper c
 isLower c = toEnum (fromEnum c - fromEnum 'a' + fromEnum 'A')
 otherwise = c
 Prelude> toUpper 'a'
usage:
 'A'
 Prelude> toUpper '3'
```

truncate

```
truncate :: (RealFrac a, Integral b) => a -> b
type:
description: drops the fractional part of a floating point number, returning only the integral part.
 Prelude> truncate 3.2
usage:
 Prelude> truncate (-3.2)
undefined
 undefined :: a
type:
description: an undefined value. It is a member of every type.
definition:
 undefined
 | False = undefined
unlines
type:
 unlines :: [String] -> String
description: converts a list of strings into a single string, placing a newline character between each of them. It
 is the converse of the function lines.
definition:
 unlines xs
 = concat (map addNewLine xs)
 where
 addNewLine l = l ++ "\n"
 Prelude> unlines ["hello world", "it's me,", "eric"]
usage:
 "hello world\nit's me,\neric\n"
until
 until :: (a -> Bool) -> (a -> a) -> a -> a
type:
description: given a predicate, a unary function and a value, it recursively re--applies the function to the value
 until the predicate is satisfied. If the predicate is never satisfied until will not terminate.
definition:
 until p f x
 | p x = x
 otheriwise = until p f (f x)
 Prelude> until (>1000) (*2) 1
usage:
 1024
unwords
 unwords :: [String] -> String
type:
description: concatenates a list of strings into a single string, placing a single space between each of them.
definition:
 unwords[] = []
 unwords ws
 = foldr1 addSpace ws
 where
 addSpace w s = w ++ (' ':s)
 Prelude> unwords ["the", "quick", "brown", "fox"]
usage:
 "the quick brown fox"
words
 words :: String -> [String]
type:
description: breaks its argument string into a list of words such that each word is delimited by one or more
 whitespace characters.
definition:
 words s
 findSpace == [] = []
 otherwise = w : words s''
```

```
where
 (w, s'') = break isSpace findSpace
 findSpace = dropWhile isSpace s
 Prelude> words "the quick brown\n\nfox"
usage:
 ["the", "quick", "brown", "fox"]
zip
type:
 zip :: [a] -> [b] -> [(a,b)]
description: applied to two lists, returns a list of pairs which are formed by tupling together corresponding
 elements of the given lists. If the two lists are of different length, the length of the resulting list is
 that of the shortest.
definition:
 zip xs ys
 = zipWith pair xs ys
 where
 pair x y = (x, y)
 Prelude> zip [1..6] "abcd"
usage:
 [(1, 'a'), (2, 'b'), (3, 'c'), (4, 'd')]
zipWith
 zipWith :: (a \rightarrow b \rightarrow c) \rightarrow [a] \rightarrow [b] \rightarrow [c]
type:
description: applied to a binary function and two lists, returns a list containing elements formed be applying
 the function to corresponding elements in the lists.
definition:
 zipWith z (a:as) (b:bs) = z a b : zipWith z as bs
 zipWith _ _ _ = []
 Prelude> zipWith (+) [1..5] [6..10]
usage:
 [7, 9, 11, 13, 15]
(!!)
description: given a list and a number, returns the element of the list whose position is the same as the
 number.
 Prelude> [1..10] !! 0
usage:
 Prelude> "a string" !! 3
 the valid subscripts for a list 1 are: 0 .. (length 1) - 1. Therefore, negative subscripts are not
notes:
 allowed, nor are subsripts greater than one less than the length of the list argument. Subscripts
 out of this range will result in a program error.
(.)
description: composes two functions into a single function.
usage:
 Prelude > (sqrt . sum ) [1,2,3,4,5]
 3.87298
 (f.g.h) x is equivalent to f(g(h x)).
notes:
(**)
description: raises its first argument to the power of its second argument. The arguments must be in the
 Floating numerical type class, and the result will also be in that class.
 Prelude> 3.2**pi
usage:
 38.6345
(\Lambda)
description: raises its first argument to the power of its second argument. The first argument must be a
 member of the Num type class, and the second argument must be a member of the Integral type
```

```
Prelude> 3.2<sup>4</sup>
usage:
 104.858
(\Lambda\Lambda)
description: raises its first argument to the power of its second argument. The first argument must be a
 member of the Fractional type class, and the second argument must be a member of the
 Integral type class. The result will be of the same type as the first argument.
 Prelude> 3.142^^4
usage:
 97.4596
(\%)
description: takes two numbers in the Integral type class and returns the most simple ratio of the two.
 Prelude> 20 % 4
usage:
 5 % 1
 Prelude> (5 % 4)^2
 25 % 16
(*)
description: returns the multiple of its two arguments.
 Prelude> 6 * 2.0
usage:
 12.0
(/)
description: returns the result of dividing its first argument by its second. Both arguments must in the type
 class Fractional.
 Prelude> 12.0 / 2
usage:
 6.0
(+)
description: returns the addition of its arguments.
 Prelude> 3 + 4
usage:
 Prelude> (4 % 5) + (1 % 5)
 1 % 1
(-)
description: returns the substraction of its second argument from its first.
 Prelude> 4 - 3
usage:
 Prelude> 4 - (-3)
(:)
description: prefixes an element onto the front of a list.
usage:
 Prelude> 1:[2,3]
 [1,2,3]
 Prelude> True:[]
 [True]
 Prelude> 'h': "askell"
 "haskell"
(++)
description: appends its second list argument onto the end of its first list argument.
```

class. The result will be of the same type as the first argument.

```
Prelude> [1,2,3] ++ [4,5,6]
usage:
 [1,2,3,4,5,6]
 Prelude> "foo " ++ "was" ++ " here"
 "foo was here"
(/=)
description: is True if its first argument is not equal to its second argument, and False otherwise. Equality is
 defined by the == operator. Both of its arguments must be in the Eq type class.
usage:
 Prelude> 3 /= 4
 True
 Prelude> [1,2,3] /= [1,2,3]
 False
(==)
description: is True if its first argument is equal to its second argument, and False otherwise. Equality is
 defined by the == operator. Both of its arguments must be in the Eq
 Prelude> 3 == 4
usage:
 False
 Prelude> [1,2,3] == [1,2,3]
 True
(<)
description: returns True if its first argument is strictly less than its second argument, and False otherwise.
 Both arguments must be in the type class ord.
 Prelude> 1 < 2
usage:
 True
 Prelude> 'a' < 'z'
 True
 Prelude> True < False
 False
(==)
description: returns True if its first argument is less than or equal to its second argument, and False
 otherwise. Both arguments must be in the type class ord.
 Prelude> 3 <= 4
usage:
 True
 Prelude> 4 <= 4
 True
 Prelude> 5 <= 4
 False
(>)
description: returns True if its first argument is strictly greater than its second argument, and False otherwise.
 Both arguments must be in the type class ord
usage:
 Prelude> 2 > 1
 True
 Prelude> 'a' > 'z'
 False
 Prelude> True > False
 True
(>=)
description: returns True if its first argument is greater than or equal to its second argument, and False
 otherwise. Both arguments must be in the type class ord.
```

usage: Prelude> 4 >= 3 True Prelude> 4 >= 4 True Prelude> 4 >= 5 False (&&)description: returns the logical conjunction of its two boolean arguments. Prelude> True && True usage: True Prelude> (3 < 4) && (4 < 5) && FalseFalse (||)description: returns the logical disjunction of its two boolean arguments. Prelude> True || False usage: True

Prelude> $(3 < 4) \mid \mid (4 > 5) \mid \mid$ False

True