Programowanie w języku Haskell

Strona domowa

http://www.haskell.org

Popularne implementacje

Hugs, GHC (The Glasgow Haskell Compiler)

Źródła wykładu

- 1 Graham Hutton: *Programming in Haskell*, Cambridge University Press 2007
 - http://www.cs.nott.ac.uk/~gmh/book.html (slajdy)
- 2 Fethi Rabhi, Guy Lapalme: Algorithms: A Functional Programming Approach, Addison-Wesley 1999
- 3 Hal Daume: Yet Another Haskell Tutorial http://www.cs.utah.edu/~hal/docs/daume02yaht.pdf
- 4 Paul Hudak et al.: A Gentle Introduction to Haskell 98 http://www.haskell.org/tutorial/

Przykładowy plik źródłowy (prog.hs)

```
x = 5
increment n = n + 1
main = putStrLn "Hello World"
```

Kompilacja

```
C:\> ghc prog.hs -o prog.exe
C:\> prog.exe
Hello World
```

Uruchomienie w trybie interaktywnym

```
C:\> ghci
ghci> :load prog.hs
ghci> x
5
ghci> x + 2
```

```
ghci> increment 1
2
ghci> main
Hello World
ghci> let y = 2
ghci> let decrement n = n - 1
ghci> decrement y
1
ghci> :reload
```

Biblioteka standardowa (Prelude.hs)

```
ghci> (2 * 3)^2
36
ghci> sqrt 4
2.0
ghci> 'a' == 'b'
False
ghci> pi
3.141592653589793
```

Funkcje

Definiowanie wartości

```
pi = 3.141592653589793
```

Definiowanie funkcji

```
square x = x ^ 2
triangleArea a h = 0.5 * a * h
ghci> square 2
4.0
ghci> triangleArea 4 2
4.0
```

Uwaga

Nazwy wartości i funkcji muszą zaczynać się małą literą. Dalej mogą wystąpić litery, cyfry, znaki podkreślenia (_) lub apostrofu (')

Aplikacja funkcji

Matematyka	Haskell
f(x)	f x
f(x,y)	f x y
f(g(x))	f (g x)
f(x,g(y))	f x (g y)
f(x) * g(y)	fx*gy

Uwaga

Aplikacja funkcji ma wyższy priorytet niż jakikolwiek inny operator

```
ghci> triangleArea 4 2 * square 2 + 1
17.0
```

Klauzula where

Definiuje wartości i funkcje użyte wewnątrz wyrażenia:

```
1 volume r = a * pi * cube
 where a = 4 / 3
 cube = r ^ 3
2 volume r = a * pi * cube r
 where a = 4 / 3
 cube x = x ^ 3
```

Wyrażenie let ... in

Lokalność definicji po where (let)

```
a = 1
volume r = ...
 where a = 4 / 3
fun x = a * x
ghci> fun 5
```

where i let razem

Definicje po let przesłaniają te po where:

Wyrażenie warunkowe if ... then ... else

$$sgn x = if x < 0 then -1$$

$$else if x == 0 then 0$$

$$else 1$$

Uwaga

Nie ma konstrukcji if ... then

Strażnicy (guards)

$$sgn x | x < 0 = -1
| x == 0 = 0
| x > 0 = 1$$

$$sgn(x) = \begin{cases}
-1, & x < 0 \\
0, & x = 0 \\
1, & x > 0
\end{cases}$$

$$sgn x | x < 0 = -1
| x == 0 = 0
| otherwise = 1$$

$$sgn(x) = \begin{cases}
-1, & x < 0 \\
0, & x = 0 \\
1, & x < 0 \\
0, & x = 0 \\
1, & wpp$$

Kolejność strażników ma znaczenie:

Uwaga

```
otherwise = True
```

Dopasowanie wzorca (pattern matching)

```
1 conj a b = if a == True && b == True
then True else False
```

```
3 conj True True = True
conj _ = False
```

Kolejność wzorców ma znaczenie:

```
conj _ = False
conj True True = True
```

```
ghci> conj True True
False
```

Wyrażenie case ... of

- 1 fun 1 = 2 fun 2 = 3 fun _ = -1
- 2 fun n = case n of 1 -> 2 2 -> 3 _ -> -1

Argumentem case może być dowolne wyrażenie:

Przykład

Definiowanie operatorów dwuargumentowych

```
x & y = (x + y) / 2
x #^ y = x == y - 1

ghci> 1 & 2
1.5
ghci> 1 #^ 2
True
```

Uwagi

- Operatory dwuargumentowe są funkcjami "zapisywanymi" pomiędzy argumentami
- Nazwy operatorów składają się z jednego lub więcej symboli

Konwersja operator-funkcja

Nazwa operatora dwuargumentowego może być zapisana przed argumentami jeśli zostanie ujęta w nawiasy ()

```
sum a b = a + b
sum' a b = (+) a b
```

Nazwa funkcji dwuargumentowej może być zapisana pomiędzy argumentami jeśli zostanie ujęta w odwrotne apostrofy ''

```
a = triangleArea 4 2
b = 4 'triangleArea' 2
```

Formatowanie kodu

Ogólne zasady

1 Definicje najwyższego poziomu zaczynają się w tej samej kolumnie:

```
abs x = if x < 0 then -x else x
a = 5
```

2 Definicja może być "złamana" w dowolnym miejscu pod warunkiem, że wcięcia będą większe niż w pierwszej linii:

3 Jeżeli po *where* lub *let* występuje więcej niż jedna definicja lokalna, wszystkie muszą zaczynać się w tej samej kolumnie:

4 Wyrażenia po of oraz do muszą zaczynać się w tej samej kolumnie:

Uwagi

- Rozmiar znaku tabulatora: 8
- Można explicite używać nawiasów i średników:

$$f x = case x of {1 -> 2 : 2 -> 3}$$

Komentarze

```
{- To jest komentarz blokowy, który może rozciągać
się na {- A to jest komentarz zagnieżdżony -}
kilka linii. -}
-- ten komentarz rozciąga się do końca linii
```

main = putStrLn "Hello World" -- wyświetl tekst

Programowanie piśmienne (literate programming)

- Tekst w pliku z rozszerzeniem *.lhs jest domyślnie komentarzem
- Linie kodu zaczynają się od > lub umieszczone są pomiędzy \begin{code} i \end{code}

Plik prog.lhs

Ten program pokazuje na ekranie "Hello World"

> main = putStrLn "Hello World"

i nie robi nic poza tym.

Plik prog.lhs (styl LATEX-owy)

Ten program pokazuje na ekranie "Hello World" \begin{code}

main = putStrLn "Hello World"
\end{code}

i nie robi nic poza tym.

Typy

Podstawowe typy danych

```
Int (skończonej precyzji) 56
Integer (nieskończonej precyzji) 732145682358
Float/Double 3.14159265
Bool False
Char 'a'
String "Ala"
```

Typy złożone

• Krotka (tuple):

```
(Int, Char) (1, 'a')

(Int, Char, Float) (1, 'a', 3.4)

((Bool, String), Int) ((True, "Ala"), 2)

([Int], Char) ([-1, 4, 2], 'c')
```

Lista:

• Funkcja:

```
Int -> Char
[Int] -> (Char, Float) -> Bool
arg1 -> arg2 -> ... -> argn -> wynik
```

Uwagi

- Krotka ma określony rozmiar, ale może zawierać elementy różnego typu
- Lista ma nieokreślony rozmiar, ale jej elementy muszą być tego samego typu

Standardowe operatory

```
a == b, a /= b
a < b , a > b
a \le b, a >= b
a & b, a \mid \mid b, not a \mid \mid b
a + b, a - b
a * b , a ^ b
a / b , a 'mod' b , a 'div' b dzielenie, reszta, część całkowita
```

równe, nierówne mniejsze, większe nie większe, nie mniejsze koniunkcja, alternatywa, negacja suma, różnica mnożenie, potęgowanie

Uwagi

- Oba argumenty muszą być tego samego typu (nie dotyczy ^)
- Napisy, listy i krotki są uporządkowane leksykograficznie

Operator specyfikowania typu

```
x = 4
x :: Int
y = 5 :: Float

isB :: Char -> Bool
isB c = (c == 'B') || (c == 'b')
```

Uwaga

Specyfikowanie typu jest zazwyczaj opcjonalne. Haskell sam wywnioskuje typ danego identyfikatora:

```
ghci> let isB c = (c == 'B') || (c == 'b')
ghci> :type isB
isB :: Char -> Bool
```

Przykład

```
1 roots :: (Float, Float, Float) -> (Float, Float)
  roots (a, b, c) =
 if d < 0 then error "pierwiastki urojone"
 else (r1, r2)
 where r1 = e + sqrt d / (2 * a)
 r2 = e - sqrt d / (2 * a)
 d = b * b - 4 * a * c
 e = -b / (2 * a)
  ghci> roots (-2, 3, -1)
  (0.5,1.0)
2 roots :: Float -> Float -> (Float, Float)
  roots a b c = j.w.
  ghci> roots (-2) 3 (-1)
  (0.5, 1.0)
```

Typy polimorficzne

```
ghci> let first (x, y) = x
ghci> :type first
first :: (t, t1) -> t
  fst
 fst :: (a, b) -> a
 fst(x, y) = x
  snd
 snd :: (a, b) \rightarrow b
 snd(x, y) = y
ghci> let first3 (x, _, _) = x
ghci> :type first3
first3 :: (t, t1, t2) -> t
```

Listy

Definiowanie ciągów arytmetycznych

```
ghci> [1 .. 10]
[1,2,3,4,5,6,7,8,9,10]
ghci> [1, 3 .. 10]
[1.3.5.7.9]
ghci> [1, 4 ..]
[1,4,7,10,13,16,19,22,25,28,31,34,37,40,43,46,49,52,55,
58,61,64,67,70,73,76,79,82,85,88,91,94,97,100,103,106,...
ghci> ['a' .. 'z']
"abcdefghijklmnopqrstuvwxyz"
```

Uwaga

Typ String to lista wartości typu Char

List comprehensions

```
\{x^2 : x \in \{1, ..., 5\}\} = \{1, 4, 9, 16, 25\}
ghci> [x ^2 | x < [1 .. 5]]
[1,4,9,16,25]
ghci> [(x, y) | x \leftarrow [1, 2, 3], y \leftarrow [4, 5]]
[(1,4), (1,5), (2,4), (2,5), (3,4), (3,5)]
ghci> [(x, y) | y \leftarrow [4, 5], x \leftarrow [1, 2, 3]]
[(1.4), (2.4), (3.4), (1.5), (2.5), (3.5)]
ghci> [(x, y) | x \leftarrow [1 .. 3], y \leftarrow [x .. 3]]
[(1.1), (1.2), (1.3), (2.2), (2.3), (3.3)]
```

Przykład

```
firsts :: [(a, b)] -> [a]
firsts ps = [x | (x, _) <- ps]
ghci> firsts [(1,2), (3,4), (5,6)]
[1,3,5]
```

Strażnicy w list comprehensions

```
ghci> [x | x <- [1 .. 10], even x]
[2,4,6,8,10]

factors :: Int -> [Int]
factors n = [x | x <- [1 .. n], mod n x == 0]

ghci> factors 15
[1,3,5,15]
```

Konstruktor list

Operator (:) konstruuje listę z głowy (head) i ogona (tail)

```
(:) :: a -> [a] -> [a]
ghci> 3 : [4, 5]
[3,4,5]
ghci> True : []
[True]
ghci> "ab" : ["cd", "efg"]
["ab", "cd", "efg"]
ghci> 1 : 2 : 3 : []
[1,2,3]
```

Listy a dopasowanie wzorca

```
1 test :: String -> Bool
  test ['a',_,_] = True
  test _ = False
  ghci> test "abc"
  True
  ghci> test "abcd"
  False
2 test ('a':_) = True
  test = False
  ghci> test ['a'...'g']
  True
3 test (x: ) = x == 'a'
  test [] = False
```

Standardowe operacje na listach

length length [] = 0 length (x:xs) = 1 + length xsghci > length [4, 3, 7] length [4, 3, 7] => length (4 : [3, 7]) => 1 + length [3, 7]1 + length (3 : [7]) => 1 + 1 + length [7]1 + 1 + length (7 : []) => 1 + 1 + 1 + length [] => 1 + 1 + 1 + 0

=> .3

• operator indeksowania

```
(!!) :: [a] -> Int -> a
(x:_) !! 0 = x
(_:xs) !! n = xs !! (n - 1)

ghci> "abcde" !! 2
'c'
```

operator konkatenacji

```
(++) :: [a] -> [a] -> [a]
[] ++ ys = ys
(x:xs) ++ ys = x : (xs ++ ys)
ghci> "abc" ++ "de"
"abcde"
```

```
 head

 head :: [a] -> a
 head (x:_) = x
  ghci> head [1, 2, 3]
tail
 tail :: [a] -> [a]
 tail (\_:xs) = xs
  ghci> tail [1, 2, 3]
  [2,3]
```

Uwaga

```
ghci> let head (x:_) = x
ghci> head []
*** Exception: Non-exhaustive patterns in function head
```

```
init
 init :: [a] -> [a]
 init[x] = []
 init (x:xs) = x : init xs
 ghci> init [1, 2, 3]
 [1,2]
last
 last :: [a] -> a
 last [x] = x
 last (_:xs) = last xs
 ghci> last [1, 2, 3]
```

```
take
 take :: Int -> [a] -> [a]
 take 0 _ = []
 take _ [] = []
 take n(x:xs) = x : take (n - 1) xs
 ghci> take 2 "abcde"
 "ab"
drop
 drop :: Int -> [a] -> [a]
 drop 0 xs = xs
 drop _ [] = []
 drop n (\_:xs) = drop (n - 1) xs
 ghci> drop 2 "abcde"
 "cde"
```

elem

```
elem :: Eq a \Rightarrow a \Rightarrow [a] \Rightarrow Bool
  elem x []
 = False
  elem x (y:ys) | x == y = True
 | otherwise = elem x ys
  ghci > elem 1 [1, 2, 3]
 True
  ghci > elem 0 [1, 2, 3]
 False
sum
  sum :: Num a => [a] -> a
  sum [] = 0
  sum (x:xs) = x + sum xs
  ghci> sum [1, 2, 3]
  6
```

reverse

```
reverse :: [a] -> [a]
reverse [] = []
reverse (x:xs) = (reverse xs) ++ [x]
ghci> reverse "abcde"
"edcba"
```

maximum

Ćwiczenie

Napisz funkcję konkatenującą listy na podanej liście:

```
ghci> concat ["ab", [], "c"]
"abc"

concat :: [[a]] -> [a]
...
```

```
zip
 zip :: [a] \rightarrow [b] \rightarrow [(a, b)]
 zip (x:xs) (y:ys) = (x, y) : zip xs ys
 zip _ = []
 ghci> zip [1, 2] "abc"
  [(1, 'a'), (2, 'b')]
unzip
 unzip :: [(a, b)] -> ([a], [b])
 unzip [] = ([], [])
 unzip (x, y):ps = (x:xs, y:ys)
 where (xs, ys) = unzip ps
 ghci> unzip [(1, 'a'), (2, 'b')]
  ([1, 2], "ab")
```

Przykład

Funkcje wyższego rzędu

Funkcja wyższego rzędu (*higher-order*) przyjmuje jako argumenty lub zwraca w wyniku inne funkcje

Funkcje map i zipWith

map

```
map :: (a \rightarrow b) \rightarrow [a] \rightarrow [b]
map f [] = []
map f (x:xs) = (f x) : (map f xs)
ghci> map sqrt [1, 4, 9]
[1.0, 2.0, 3.0]
ghci > map fst [('a', 1), ('b', 2)]
"ab"
ghci> map reverse ["abc", "def", "ghi"]
["cba", "fed", "ihg"]
```

```
• zipWith

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

zipWith _ [] _ = []

zipWith _ [] = []

zipWith f (x:xs) (y:ys) = (f x y) : zipWith f xs ys

ghci> zipWith (>) "aba" "baba"

[False,True,False]
```

Przykład

Damir Medak, Gerhard Navratil: Haskell-Tutorial

$$[(x_1, y_1), (x_2, y_2), ..., (x_n, y_n)]$$

$$2F = |\sum_{i=1}^{n} (x_i - x_{i+1})(y_i + y_{i+1})|, \quad x_{n+1} = x_1, y_{n+1} = y_1$$

$$poly \quad (x_1, y_1), (x_2, y_2), (x_3, y_3), (x_4, y_4)$$

$$list1 \quad x_1, x_2, x_3, x_4 \quad map \text{ fst poly}$$

$$list2 \quad x_2, x_3, x_4, x_1 \quad tail \text{ list1} ++ \text{ [head list1]}$$

$$list3 \quad y_1, y_2, y_3, y_4 \quad map \text{ snd poly}$$

$$list4 \quad y_2, y_3, y_4, y_1 \quad tail \text{ list3} ++ \text{ [head list3]}$$

$$parts = \text{zipWith} \quad (*)$$

$$(\text{zipWith} \quad (-) \quad \text{list1} \quad \text{list2})$$

$$(\text{zipWith} \quad (+) \quad \text{list3} \quad \text{list4})$$

$$area = \text{abs} \quad ((\text{sum parts}) \quad / \quad 2)$$

```
area :: [(Float, Float)] -> Float
area [] = error "to nie jest wielokat"
area [x] = error "punkt nie ma pola"
area [x,y] = error "linia nie ma pola"
area poly = abs ((sum parts) / 2) where
 parts = zipWith (*)
 (zipWith (-) list1 list2)
 (zipWith (+) list3 list4)
 list1 = map fst poly
 list2 = tail list1 ++ [head list1]
 list3 = map snd poly
 list4 = tail list3 ++ [head list3]
ghci> area [(1,1), (1,2), (2,2), (2,1)]
1.0
```

Zwijanie list (list folding)

```
• foldr \oplus, b, [e_0, e_1, e_2] \rightarrow (e_0 \oplus (e_1 \oplus (e_2 \oplus b)))
foldr :: (a -> b -> b) -> b -> [a] -> b
foldr f b [] = b
foldr f b (x:xs) = f x (foldr f b xs)
```

```
• foldl \oplus, b, [e_0, e_1, e_2] \rightarrow (((b \oplus e_0) \oplus e_1) \oplus e_2) foldl :: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a foldl f b [] = b foldl f b (x:xs) = foldl f (f b x) xs
```

Przykłady

```
sum xs = foldr (+) 0 xs
product xs = foldr (*) 1 xs
xs ++ ys = foldr (:) ys xs
concat xss = foldr (++) [] xss
map f xs = foldr (\x ys -> (f x):ys) [] xs
```

Filtrowanie list

filter filter :: (a -> Bool) -> [a] -> [a] filter [] = [] filter p $(x:xs) \mid p x = x : filter p xs$ | otherwise = filter p xs ghci> filter even [3, 2, 1, 4] [2, 4]any any :: (a -> Bool) -> [a] -> Bool any _ [] = False any p $(x:xs) \mid p x$ = True l otherwise = any p xs ghci > any even [3, 2, 1, 4] True

takeWhile

```
takeWhile :: (a -> Bool) -> [a] -> [a]
 takeWhile _ []
 takeWhile p (x:xs) | p x = x : takeWhile p xs
 | otherwise = []
 ghci> takeWhile (/= 'l') "kot Ali"
 "kot A"

 dropWhile

 dropWhile _ []
 = []
 dropWhile p (x:xs) | p x = dropWhile p xs
 | otherwise = (x:xs)
 ghci> dropWhile (/= 'l') "kot Ali"
 0140
```

Funkcje w strukturach danych

```
double x = 2 * x
square x = x * x
inc x = x + 1
apply [] x = x
apply (f:fs) x = f (apply fs x)
ghci> apply [double, square, inc] 3
32
```

Pytanie

```
Jaki jest typ funkcji apply?
apply :: ...
```

Wyrażenia lambda (funkcje anonimowe)

```
ghci> (\x -> x + x) 3
6
ghci> (\x y -> x + y) 2 3
5
ghci> (\((x, y) -> (y, x + 1)) (1, 2) (2,2)
ghci> sum (map (\_ -> 1) "Ala ma kota")
11
```

Operator złożenia funkcji

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

ghci> (reverse . reverse) "abcde"
"abcde"
ghci> (even . sum) [1..10]
False
```

Funkcje uncurry, curry, flip

uncurry

```
uncurry :: (a -> b -> c) -> ((a, b) -> c)
uncurry f = \(x, y) -> f x y

ghci> uncurry (+) (1, 2)
3
ghci> map (uncurry (:)) [('a', "bc"), ('d', "ef")]
["abc", "def"]
```

```
curry
 curry :: ((a, b) \rightarrow c) \rightarrow (a \rightarrow b \rightarrow c)
 curry f = \langle x y \rightarrow f (x, y) \rangle
  ghci> curry fst 'a' 1
 'a'
flip
  flip :: (a \rightarrow b \rightarrow c) \rightarrow (b \rightarrow a \rightarrow c)
 flip f = \langle x y - \rangle f y x
  ghci> flip (-) 2 1
 -1
```

Częściowe aplikowanie (partial application)

Równoważne:

```
1 add :: Int -> Int -> Int
add x y = x + y
2 add :: Int -> Int -> Int
add = \x y -> x + y
3 add :: Int -> (Int -> Int)
add = \x -> (\y -> x + y)
```

Sekcje (sections)

Sekcja to częściowo zaaplikowany operator

```
ghci> map (1+) [1, 2, 3]
[2,3,4]

ghci> map (>2) [1, 2, 4]
[False,False,True]

ghci> map ("ab" ++) ["cd", "ef"]
["abcd","abef"]
```

Uwaga

```
ghci> map (-1) [1, 2, 3] błąd...
ghci> map (flip (-) 1) [1, 2, 3] [0, 1, 2]
```

Typy definiowane przez użytkownika

Synonimy typów

Synonimy są skrótami dla już istniejących typów

Równoważne:

```
1 roots :: (Float, Float, Float) -> (Float, Float)
```

```
2 type Poly2 = (Float, Float, Float)
type Root2 = (Float, Float)
```

```
roots :: Poly2 -> Root2
```

Uwaga

Nazwy typów danych (i synonimów) muszą zaczynać się dużą literą

Typy użytkownika

```
data Polynom = Poly Float Float
Polynom <-- nazwa typu
Poly <-- nazwa konstruktora (funkcja)
Float <-- typ 1go, 2go i 3go argumentu Poly
roots :: (Float, Float, Float) -> (Float, Float)
roots (a, b, c) = \dots
roots' :: Polynom -> (Float, Float)
roots' (Poly a b c) = ...
p1 :: Polynom
p1 = Poly 1.0 2.0 (-1.0)
```

Uwaga

Nazwa konstruktora może być taka sama jak nazwa typu

```
data Poly = Poly Float Float Float
```

Typy użytkownika a dopasowanie wzorca

```
data PointType = Point Float Float
p = Point 1 2

xPoint (Point x _) = x
yPoint (Point _ y) = y

ghci> xPoint (Point 1 2)
1.0
ghci> yPoint p
2.0
```

```
data LineType = Line PointType PointType
dist (Line p1 p2) = sqrt ((xPoint p1 - xPoint p2)^2
 + (yPoint p1 - yPoint p2)^2)
dist' (Line (Point x1 y1) (Point x2 y2)) =
 sqrt ((x1 - x2)^2 + (y1 - y2)^2)
Przykład
firstQuad []
 = True
firstQuad ((Point x y):ps) = (x \ge 0) \&\& (y \ge 0) \&\&
 (firstQuad ps)
ghci> firstQuad [Point 1 2, Point 3 2, Point (-1) 1]
False
```

Alternatywne konstruktory

```
data Shape = Rectangle PointType |
```

data PointType = Point Float Float

```
r = Rectangle (Point 2 4) (Point 8.5 2)
c = Circle (Point 1 1.5) 5.5
t = Triangle (Point 0 0) (Point 4.5 6) (Point 9 0)
```

```
area :: Shape -> Float
area (Rectangle p1 p2) =
 abs (xPoint p1 - xPoint p2) *
 abs (yPoint p1 - yPoint p2)
area (Cirlce _r) = pi * r^2
area (Triangle p1 p2 p3) =
 sqrt (h * (h - a) * (h - b) * (h - c))
 where
 h = (a + b + c) / 2.0
 a = dist p1 p2
 b = dist p1 p3
 c = dist p2 p3
 dist (Point x1 y1) (Point x2 y2)
 = sqrt ((x1 - x2)^2 * (y1 - y2)^2)
```

Konstruktory bezargumentowe

"Piatek"

```
data Day = Mon | Tue | Wed | Thu | Fri |
 Sat | Sun
nameOfDay :: Day -> String
nameOfDay d = case d of
 Mon -> "Poniedzialek"
 Tue -> "Wtorek"
 Wed -> "Sroda"
 Thu -> "Czwartek"
 Fri -> "Piatek"
 Sat -> "Sobota"
 Sun -> "Niedziela"
ghci> nameOfDay Fri
```

Typy parametryzowane

```
1 data PairType a = Pair a a
p = Pair 2 5 :: PairType Int
fstPair :: PairType a -> a
fstPair (Pair x _) = x

ghci> fstPair p
2
```

```
2 data PairType a b = Pair a b
p = Pair 1 'a' :: PairType Int Char
sndPair :: PairType a b -> b
sndPair (Pair _ y) = y
ghci> sndPair p
'a'
```

Uwaga

Parametryzowane mogą być również synonimy typów, np.

```
type List a = [a]
```

Typ Maybe

```
data Maybe a = Nothing | Just a
safediv :: Int -> Int -> Maybe Int
safediv _ 0 = Nothing
safediv m n = Just (m 'div' n)
safehead :: [a] -> Maybe a
safehead [] = Nothing
safehead (x:xs) = Just x
ghci> safediv 3 2
Just 1
ghci> safediv 3 0
Nothing
ghci> safehead "haskell"
Just 'h'
ghci> safehead []
Nothing
```

Typ Either

Typy rekurencyjne

```
Liczba naturalna to "zero" lub jej następnik
data Nat = Zero | Succ Nat
n = Zero
n1 = Succ Zero
n2 = Succ (Succ Zero)
add :: Nat. -> Nat. -> Nat.
add m Zero = m
add m (Succ n) = Succ (add m n)
nat2int :: Nat -> Int
nat2int Zero = 0
nat2int (Succ n) = 1 + nat2int n
ghci> nat2int (add n1 n2)
```

Przykład – lista

```
Lista jest pusta, albo składa się z głowy i listy
data List a = Empty | Cons a (List a)
1 :: List Int
1 = Cons 12 (Cons 8 (Cons 10 Empty))
len :: List a -> Int
len Empty = 0
len (Cons \_ xs) = 1 + len xs
ghci> len 1
3
```

Przykład – drzewo binarne

```
Drzewo binarne jest puste, albo składa się z wartości
i dwóch poddrzew
data Tree a = Empty | Node a (Tree a) (Tree a)
t :: Tree Int.
t = Node 5 (Node 3 (Node 8 Empty Empty)
 (Node 1 Empty Empty)) 3 4
 (Node 4 Empty
 (Node 6 Empty Empty)) 8 1 6
depth :: Tree a -> Int
depth Empty
depth (Node _ 1 r) = 1 + max (depth 1) (depth r)
ghci> depth t
```

Przechodzenie drzewa

Sposoby przechodzenia drzewa:

- preorder wierzchołek zostaje odwiedzony zanim odwiedzone zostaną jego poddrzewa
- inorder wierzchołek zostaje odwiedzony po odwiedzeniu lewego i przed odwiedzeniem jego prawego poddrzewa
- *postorder* wierzchołek zostaje odwiedzony po odwiedzeniu jego lewego i prawego poddrzewa

```
data Tree a = Empty | Node a (Tree a) (Tree a)
preorder :: Tree a -> [a]
preorder Empty = []
preorder (Node a l r) = [a] ++ preorder l ++ preorder r
inorder Empty = []
inorder (Node a l r) = inorder l ++ [a] ++ inorder r
postorder Empty = []
postorder (Node a 1 r) = postorder 1 ++ postorder r ++ [a]
ghci> preorder t
[5, 3, 8, 1, 4, 6]
ghci> inorder t
[8, 3, 1, 5, 4, 6]
ghci> postorder t
[8, 1, 3, 6, 4, 5]
```

Ćwiczenie

Zdefiniuj typ reprezentujący drzewa o dowolnej liczbie poddrzew:

```
data Tree a = ...
```

Napisz funkcję obliczającą głębokość takiego drzewa:

```
depth :: Tree a -> Int
...
```

Typ konstruktora

```
ghci> :type Person
Person :: String -> String -> Int -> Person
ghci> :type Person "Jan"
Person "Jan" :: String -> Int -> Person
ghci> :type Person "Jan" "Kowalski"
Person "Jan" "Kowalski" :: Int -> Person
ghci> :type Person "Jan" "Kowalski" 22
Person "Jan" "Kowalski" 22 :: Person
```

data Person = Person String Int

Record syntax

```
data Person = Person String Int
p = Person "Jan" "Kowalski" 22
ghci> let name (Person n _ _) = n
ghci> name p
"Jan"
data Person = Person { name :: String,
 surname :: String,
 age :: Int }
ghci> :type name
name :: Person -> String
ghci> name p
"Jan"
```

Parsery funkcyjne

Typ reprezentujący parsery

Parser to funkcja przyjmująca napis i zwracająca

1 wartość

```
type Parser a = String -> a
```

2 wartość i nieskonsumowaną część napisu

```
type Parser a = String -> (a, String)
```

3 j.w. i lista pusta oznacza porażkę, a jednoelementowa sukces

```
type Parser a = String -> [(a, String)]
```

Podstawowe parsery

 parser item kończy sie niepowodzeniem jeżeli wejściem jest [], a w przeciwnym razie konsumuje pierwszy znak

```
item :: Parser Char
item [] = []
item (x:xs) = [(x, xs)]
```

• parser failure zawsze kończy się niepowodzeniem

```
failure :: Parser a
failure _ = []
```

• parser return v zwraca wartość v bez konsumowania wejścia

```
return :: a -> Parser a
return v = \inp -> [(v, inp)]
```

 parser p +++ q zachowuje się jak parser p jeżeli ten kończy się powodzeniem, a w przeciwnym razie jak parser q

funkcja parse aplikuje parser do napisu

```
parse :: Parser a -> String -> [(a, String)]
parse p inp = p inp
```

Przykłady

```
ghci> parse item ""
П
ghci> parse item "abc"
[('a', "bc")]
ghci> parse failure "abc"
П
ghci> parse (return 1) "abc"
[(1, "abc")]
ghci> parse (item +++ return 'd') "abc"
[('a', "bc")]
ghci> parse (failure +++ return 'd') "abc"
[('d', "abc")]
```

Operator sekwencji

Idea działania:

Wyrażenie do

Równoważne:

```
1 p1 >>= (\v1 -> (p2 >>= (\v2 -> return (g v1 v2))))
```

Tzn. zaaplikuj parser p1 i rezultat nazwij v1, następnie zaaplikuj parser p2 i jego rezultat nazwij v2, na koniec zaaplikuj parser 'return (g v1 v2)'

Uwagi

- Wartość zwrócona przez ostatni parser jest wartością całego wyrażenia, chyba że któryś z wcześniejszych parserów zakończył się niepowodzeniem
- Rezultaty pośrednich parserów nie muszą być nazywane, jeśli nie będą potrzebne

Przykład

Dalsze prymitywy

 parser sat p konsumuje i zwraca pierwszy znak jeśli ten spełnia predykat p, a w przeciwnym razie kończy się niepowodzeniem

parsery cyfr i wybranych znaków

```
digit :: Parser Char
digit = sat isDigit

char :: Char -> Parser Char
char x = sat (== x)
```

• funkcja *many* aplikuje parser wiele razy, kumulując rezultaty na liście, dopóki parser nie zakończy się niepowodzeniem

```
many :: Parser a -> Parser [a]
many p = many1 p +++ return []
```

 funkcja many1 aplikuje parser wiele razy, kumulując rezultaty na liście, ale wymaga aby przynajmniej raz parser zakończył się sukcesem

```
ghci> parse (many digit) "123abc"
[("123","abc")]
ghci> parse (many digit) "abcdef"
[("","abcdef")]
ghci> parse (many1 digit) "abcdef"
[]
```

Przykład

Parser kumulujący cyfry z napisu w formacie "[cyfra,cyfra,...]"

```
p :: Parser String
p = do char '['
 d <- digit
 ds <- many (do char ','
 digit)
 char 'l'
 return (d:ds)
ghci> parse p "[1,2,3]"
("123","")
ghci> parse p "[1,2,3"
```

Wyrażenia arytmetyczne

Niech wyrażenie może być zbudowane z cyfr, operacji '+' i '*' oraz nawiasów. Operacje '+' i '*' są prawostronnie łączne, a '*' ma wyższy priorytet niż '+'.

Gramatyka bezkontekstowa:

```
expr ::= term '+' expr | term

term ::= factor '*' term | factor

factor ::= digit | '(' expr ')'

digit ::= '0' | '1' | ... | '9'
```

Reguły gramatyki można jeszcze uprościć (e oznacza pusty napis):

```
expr ::= term ('+' expr | e)

term ::= factor ('*' term | e)

factor ::= digit | '(' expr ')'

digit ::= '0' | '1' | ... | '9'
```

Parser obliczający wartości wyrażeń arytmetycznych:

```
term :: Parser Int
term = do f <- factor
 do char '*'
 t <- term
 return (f * t)
 +++
 return f
factor :: Parser Int
factor = do d <- digit
 return (digitToInt d)
 +++
 do char '('
 e <- expr
 char ')'
 return e
```

```
eval :: String -> Int
eval inp = case parse expr inp of
 [(n, [])] \rightarrow n
 [(_, out)] -> error ("nieskonsumowane " ++ out)
 [] -> error "bledne wejscie"
ghci> eval "2*3+4"
10
ghci> eval "2*(3+4)"
14
ghci> eval "2*3-4"
*** Exception: nieskonsumowane -4
ghci> eval "-1"
*** Exception: bledne wejscie
```

Klasy typów

Rodzaje polimorfizmu

Polimorfizm parametryczny

• Przeładowanie (overloading)

```
(==) :: ... a \rightarrow a \rightarrow Bool

Jeśli Integer to x == y = integerEq x y

Jeśli krotka to x == y = tupleEq x y

Jeśli lista to x == y = listEq x y
```

Definiowanie klas typów

```
class Eq a where
 (==),(/=) :: a -> a -> Bool
Typ a jest instancją klasy Eg jeżeli istnieją
dla niego operacje == i /=
ghci> :type (==)
(==) :: Eq a => a -> a -> Bool
Jeżeli typ a jest instancją Eq, to (==) ma typ
a \rightarrow a \rightarrow Bool
ghci> :type elem
elem :: Eq a \Rightarrow a \Rightarrow [a] \Rightarrow Bool
```

Deklarowanie instancji klas typów

```
data Bool = False | True

instance Eq Bool where
 False == False = True
 True == True == True
 _ == _ = False

Bool jest instancją Eq i definicja operacji
(==) jest następująca (metoda)
```

```
data Tree a = Empty | Node a (Tree a) (Tree a)
ghci> elem Empty [(Node 1 Empty Empty), Empty]
 No instance for (Eq (Tree a))
 arising from a use of 'elem'
instance Eq a => Eq (Tree a) where
  Empty == Empty = True
 (Node a1 11 r1) == (Node a2 12 r2) = (a1 == a2) &&
 (11 == 12) \&\&
 (r1 == r2)
 = False
ghci > elem Empty [(Node 1 Empty Empty), Empty]
True
```

Metody domyślne

```
class Eq a where
  (==), (/=) :: a -> a -> Bool
  x /= y = not (x == y)
```

Dziedziczenie (inheritance)

Ord jest podklasą Eq (każdy typ klasy Ord musi być też instancją klasy Eq)

Uwaga

Dziedziczenie może być wielokrotne

Pamiętaj o kontekście

```
qsort :: [a] -> [a]
gsort [] = []
qsort (x:xs) = qsort (filter (< x) xs)</pre>
 ++ [x]
 ++ qsort (filter (>= x) xs)
ghci> :load qsort.hs
 No instance for (Ord a) arising from use of '>='
 Possible fix: add (Ord a) to the type signature(s)
 for 'qsort'
gsort :: Ord a => [a] -> [a]
```

Podstawowe klasy typów (Prelude.hs)

• Eq, Ord, Show, Read, Num, Enum

Klasa Show

```
class Show a where
 show :: a -> String
ghci> show 123
"123"
Klasa Read
read :: Read a => String -> a
ghci> read "123"
 Ambiguous type variable 'a'
ghci> (read "123") :: Float
123.0
ghci> read "123" + 7
130
```

Klasa Num

```
class (Eq a, Show a) => Num a where
 (+), (-), (*) :: a -> a -> a
 negate :: a -> a
 abs, signum :: a -> a
 x - y = x + negate y
 negate x = 0 - x
ghci > 1.1 + 2.2
3.3
ghci> negate 3.3
-3.3
ghci> abs (-3)
ghci> signum (-3)
-1
```

Klauzula deriving

```
data Tree a = Empty | Node a (Tree a) (Tree a)
 deriving (Eq. Show)
Automatycznie utworzy instancje:
instance Eq a => Eq (Tree a) where ...
instance Show a => Show (Tree a) where ...
ghci> (Node 1 Empty Empty) == Empty
False
ghci> show (Node 1 Empty Empty)
"Node 1 Empty Empty"
```

Uwaga

Klauzula deriving może być użyta do tworzenia instancji klas: Eq, Ord, Show, Read, Enum

Klasa Enum

```
class Enum a where
 succ, pred :: a -> a
 toEnum :: Int -> a
 fromEnum :: a -> Int
data Day = Mon | Tue | Wed | Thu | Fri |
 Sat | Sun deriving (Show, Enum)
ghci> succ Mon
Tue
ghci> pred Mon
*** Exception: tried to take 'pred' of first tag
 in enumeration
ghci> (toEnum 5) :: Day
Sat
ghci> fromEnum Mon
```

Przykład – baza danych

Damir Medak, Gerhard Navratil: Haskell-Tutorial

```
type ID = Int
type Attrib = (String, String)
data Object = Obj ID [Attrib] deriving Show
object :: ID -> [Attrib] -> Object
object i as = Obj i as
getID :: Object -> ID
getID (Obj i as) = i
getAtts :: Object -> [Attrib]
getAtts (Obj i as) = as
getName :: Object -> String
getName o =
  snd (head (filter ((== "name").fst) (getAtts o)))
```

```
class Databases d where
 empty :: d
 getLastID :: d -> ID
 getObjects :: d -> [Object]
 setLastID :: ID -> d -> d
 setObjects :: [Object] -> d -> d
 insert :: [Attrib] -> d -> d
 insert as db = setLastID i' db' where
 db' = setObjects os' db
 os' = o : os
 os = getObjects db
 o = object i' as
 i' = 1 + getLastID db
 select :: ID -> d -> Object
 select i db =
 head (filter ((== i).getID) (getObjects db))
 selectBy :: (Object -> Bool) -> d -> [Object]
 selectBy f db = filter f (getObjects db)
```

```
data DBS = DB ID [Object] deriving Show
instance Databases DBS where
 = DB 0 []
 empty
 getLastID (DB i os) = i
 setLastID i (DB j os) = DB i os
 getObjects (DB i os) = os
 setObjects os (DB i ps) = DB i os
d0, d1, d2 :: DBS
d0 = empty
d1 = insert [("name", "john"),("age", "30")] d0
d2 = insert [("name", "mary"),("age", "20")] d1
ghci> select 1 d1
Obj 1 [("name", "john"), ("age", "30")]
ghci> selectBy ((== "mary").getName) d2
[Obj 2 [("name", "mary"), ("age", "20")]]
```

Programy interaktywne

Typ reprezentujący operacje IO

1 funkcja zmieniająca "stan świata"
type IO = World -> World

```
2 funkcja zmieniająca "stan świata" i zwracająca wynik
type IO a = World -> (a, World)
```

Akcje

Akcja to wyrażenie typu IO a

```
IO Char <-- typ akcji zwracającej znak
IO () <-- typ akcji zwracającej pustą krotkę</pre>
```

Typ jednostkowy

```
data() = ()
```

Podstawowe akcje

 akcja getChar wczytuje znak z klawiatury, wyświetla go na ekranie i zwraca jako rezultat

```
getChar :: IO Char
```

• akcja putChar c wyświetla znak c na ekranie i zwraca pustą krotkę

```
putChar :: Char -> IO ()
ghci> putChar 'a'
'a'
```

• akcja return v zwraca wartość v bez jakichkolwiek interakcji

```
return :: a -> IO a
return v = \world -> (v, world)
```

Operator sekwencji

Uwaga

Jak w przypadku parserów zamiast operatora >>= można korzystać z notacji do

Przykład

Dalsze prymitywy

getLine

```
putStr
```

• putStrLn

Przykład

Przykład

```
ghci> hangman
Think of a word:
_____
Try to guess it:
> basic
-as----
> pascal
-as--11
> haskell
You got it!
hangman :: IO ()
hangman = do putStrLn "Think of a word:"
 word <- sgetLine
 putStrLn "Try to guess it:"
 guess word
```

```
sgetLine :: IO String
sgetLine = do x <- getCh</pre>
 if x == '\n' then
 do putChar x
 return []
 else
 do putChar '-'
 xs <- sgetLine
 return (x:xs)
getCh :: IO Char
getCh = do hSetEcho stdin False
 c <- getChar
 hSetEcho stdin True
 return c
```

```
guess :: String -> IO ()
guess word = do putStr "> "
 xs <- getLine
 if xs == word then
 putStrLn "You got it!"
 else
 do putStrLn (diff word xs)
 guess word
diff :: String -> String -> String
diff xs ys = [if elem x ys then x else '-' | x < -xs]
ghci> diff "haskell" "pascal"
"-as--11"
```

Definicje lokalne

```
Biblioteka IO (import System.IO)
data IOMode = ReadMode | WriteMode | AppendMode |
 ReadWriteMode
type FilePath = String
openFile :: FilePath -> IOMode -> IO Handle
hClose :: Handle -> TO ()
hIsEOF :: Handle -> IO Bool
hGetChar :: Handle -> IO Char
hGetLine :: Handle -> IO String
hGetContents :: Handle -> IO String
getChar :: IO Char <-- hGetChar stdin</pre>
getLine :: IO String
```

```
hPutChar :: Handle -> Char -> IO ()
hPutStr :: Handle -> String -> IO ()
hPutStrLn :: Handle -> String -> IO ()

putChar :: Char -> IO () <-- hPutChar stdout
putStr :: String -> IO ()

putStrLn :: String -> IO ()

readFile :: FilePath -> IO String
writeFile :: FilePath -> String -> IO ()
appendFile :: FilePath -> String -> IO ()
```

```
doLoop = do
  putStrLn "Wybierz polecenie cNazwaPliku,
 zNazwaPliku lub w (wyjscie):"
  cmd <- getLine</pre>
  case cmd of
 'w': -> return ()
 'c':fname -> do putStrLn ("Odczyt " ++ fname)
 doRead fname
 doLoop
 'z':fname -> do putStrLn ("Zapis " ++ fname)
 doWrite fname
 doLoop
 -> doLoop
```

```
Rodzaje błędów IO (import System.IO.Error)
data IOError = ... <-- typ błędu

isDoesNotExistError :: IOError -> Bool
isAlreadyInUseError :: IOError -> Bool
isPermissionError :: IOError -> Bool
isEOFError :: IOError -> Bool
```

Obsługa błędów

Akcja catch definiuje obsługę błędów, które może zgłosić akcja:

```
readLine :: Handle -> IO String
readLine h = catch (hGetLine h) (\e -> return "")
```

ioError

Akcja io Error przekazuje nieobsłużony błąd dalej

```
ioError :: IOError -> IO a
```

Przykład

Argumentem catch może być sekwencja akcji

```
doRead :: String -> IO ()
doRead fname =
  catch (do handle <- openFile fname ReadMode
 contents <- hGetContents handle
 putStrLn "Pierwsze 100 znakow:"
 putStrLn (take 100 contents)
 hClose handle
 ) errorHandler
 where
 errorHandler e =
 if isDoesNotExistError e
 then putStrLn ("Nie istnieje " ++ fname)
 else return ()
```

Typy monadyczne

Klasa Monad

W przypadku parserów i programów interaktywnych definiowaliśmy:

```
1 return :: a -> Parser a
 (>>=) :: Parser a -> (a -> Parser b) -> Parser b

2 return :: a -> IO a
 (>>=) :: IO a -> (a -> IO b) -> IO b
```

Ogólnie:

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

Uwaga

Notacja do może być użyta z dowolnym typem monadycznym

Moduły

Przykład

```
plik: Tree.hs
module Tree where
data Tree a = Empty | Node a (Tree a) (Tree a)
depth :: Tree a -> Int
depth Empty = 0
depth (Node _ 1 r) = 1 + max (depth 1) (depth r)
plik: Main.hs
module Main where
import Tree
main = putStrLn (show (depth (Node 1 Empty Empty)))
```

Uwaga

Każdy moduł zaczyna się domyślnie od import Prelude

Eksportowanie wybranych nazw

```
7.11.b
module Tree (Tree(...), depth) where
Importowanie nazw
import Tree
a = depth \dots lub Tree.depth ...
import qualified Tree
a = Tree.depth ... <-- jedyna możliwość
import qualified Tree as T
a = Tree.depth ... lub T.depth ...
```

module Tree (Tree (Empty, Node), depth) where

Importowanie wybranych nazw

```
import Tree (depth) <-- tylko depth
import Tree hiding (depth) <-- wszystko oprócz depth</pre>
```

Leniwe wartościowanie

Wartościowanie/redukcja wyrażeń polega na aplikowaniu stosownych definicji do momentu, gdy kolejna aplikacja nie będzie możliwa

Przykład

```
inc n = n + 1

inc (2 * 3)

inc (2 * 3)

inc (2 * 3)

inc (2 * 3) + 1

inc 6

inc 6

inc 6

inc 6

inc 6

inc 7
```

Uwaga

W Haskellu dowolne dwa sposoby wartościowania jednego wyrażenia dają zawsze tę samą wartość (pod warunkiem, że oba się zakończą)

Strategie wartościowania

W pierwszej kolejności zawsze redukuj:

- najbardziej wewnętrzne podwyrażenie, które można zredukować (innermost reduction)
- 2 najbardziej zewnętrzne podwyrażenie, które można zredukować (outermost reduction)

Problem stopu

```
inf = inf + 1
```

1 innermost reduction

```
fst (0, inf)
 fst(0, 1 + inf)
 fst (0, 1 + (1 + inf))
=
 itd.
```

outermost reduction fst (0, inf)

0

Uwagi

- Strategia outermost reduction może zwrócić wynik w sytuacji, gdy innermost reduction prowadzi do nieskończonych obliczeń
- Jeżeli dla danego wyrażenia istnieje kończąca się sekwencja redukcji, to outermost reduction również się kończy (z tym samym wynikiem)

Liczba redukcji

square n = n * n

1 innermost reduction

2 outermost reduction

Uwagi

- Strategia outermost reduction może wymagać większej liczby kroków niż innermost reduction
- Problem można rozwiązać współdzieląc wyniki wartościowania argumentów

Uwagi

- Leniwe wartościowanie (lazy evaluation) = outermost reduction + współdzielenie wyników wartościowania argumentów
- Leniwe wartościowanie nigdy nie wymaga więcej kroków niż innermost reduction
- Haskell stosuje leniwe wartościowanie

Listy nieskończone

```
ones :: [Int]
ones = 1 : ones
ghci> ones
[1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,... <Ctrl-C>
ghci> head ones
  head ones
  head (1 : ones)
```

Uwaga

Korzystając z leniwego wartościowania, wyrażenia są wartościowane tylko w takim stopniu w jakim jest to potrzebne do obliczenia ich rezultatu

```
take 0 _ = []
 take 3 ones
take _ [] = []
 = ones
take n(x:xs) =
 take 3 (1 : ones)
 x : take (n - 1) xs
 = t.a.k.e.
 1: take 2 ones
ghci> take 3 ones
 = ones
[1,1,1]
 1 : take 2 (1 : ones)
 = take
 1 : 1 : take 1 ones
 = ones
 1:1:take 1(1:ones)
 = take
 1 : 1 : 1 : take 0 ones
 = take
 1:1:1:\Pi
 [1,1,1]
```