Monad and 10

Discussion for assignment 5

Zheng Guo

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

```
class Monad m where
 -- bind
 (>>=) :: m a -> (a -> m b) -> m b
 -- return
 return :: a -> m a
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r \gg k = k r
 return = Right
```

```
instance Monad (Either e) where
  Left l >>= _ = Left l
  Right r >>= k = k r

return = Right
>>> return 1 :: Either Int Int
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

>>> return 1 :: Either Int Int
Right 1
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right
>>> Left 1 >>= \v -> Right (v + 1)
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

>>> Left 1 >>= \v -> Right (v + 1)
Left 1
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right
>>> Right 1 >>= \v -> Right (v + 1)
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right

>>> Right 1 >>= \v -> Right (v + 1)
Right 2
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right
>>> Right 1 >>= \v -> Left (v + 1)
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right
>>> Right 1 >>= \v -> Left (v + 1)
Left 2
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right

>>> Right 1 >>= Left
>>> Right 1 >>= \v -> Left v
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right
>>> Right 1 >>= Left
Left 1
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

evalE env (EInt i) = ??
evalE env (EThr e) = ??
evalE env (EBin Plus e1 e2) = ??
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

evalE env (EInt i) = ?? -- this should return a normal value
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

evalE env (EInt i) = return (VInt i)
```

```
instance Monad (Either e) where
 Left l >>= _ = Left l
 Right r >>= k = k r

return = Right

evalE env (EInt i) = return (VInt i)
evalE env (EInt i) = Right (VInt i)
```

```
instance Monad (Either e) where
  Left 1 >>= _ = Left 1
  Right r >>= k = k r

return = Right

evalE env (EThr e) = ??
```

```
instance Monad (Either e) where
 Left 1 >>= _ = Left 1
 Right r >>= k = k r

return = Right

evalE env (EThr e) = ??

1) evaluate e to value eitherVal (use evalE), remember eitherVal has the type Either Value Value
```

```
instance Monad (Either e) where
  Left l >>= _ = Left l
  Right r >>= k = k r

return = Right
```

evalE env (EThr e) = ??

- 1) evaluate e to value eitherVal (use evalE), remember eitherVal has the type Either Value Value
- 2) if eitherVal is an exception (eitherVal is a Left), then return the exception directly, otherwise (eitherVal is a Right), take the value in eitherVal, wrap it with Left (turn into an exception) and return

```
instance Monad (Either e) where
  Left l >>= _ = Left l
  Right r >>= k = k r

return = Right
```

- evalE env (EThr e) = ??
- 1) evaluate e to value eitherVal (use evalE), remember eitherVal has the type Either Value Value
- 2) if eitherVal is an exception (eitherVal is a Left), then return the exception directly, otherwise (eitherVal is a Right), take the value in eitherVal, wrap it with Left (turn into an exception) and return

```
instance Monad (Either e) where
  Left l >>= _ = Left l
  Right r >>= k = k r

return = Right
```

evalE env (EBin Plus e1 e2) = ??

1) evaluate e1, e2 to value v1, v2 (use evalE), remember v1,v2 has the type Either Value Value 2) if v1 or v2 is an exception (v is a Left), then return the exception directly, otherwise (v1, v2 are both Right), take the values, compute addition, wrap the addition result with Right and return

```
instance Monad (Either e) where
 Left 1 >>= = Left 1
 Right r \gg k = k r
 return = Right
evalE env (EBin Plus e1 e2) = ??
First option:
evalE env e1 >>= \v1 ->
evalE env e2 >>= \v2 ->
Right (v1 + v2)
```

```
instance Monad (Either e) where
 Left 1 >>= = Left 1
 Right r \gg k = k r
 return = Right
evalE env (EBin Plus e1 e2) = ??
Second option:
do
 v1 <- evalE env e1
 v2 <- evalE env e2
 return (v1 + v2)
```

```
return :: a -> IO a
(>>=) :: IO a -> (a -> IO b) -> IO b
(=<<)::(a -> I0 b) -> I0 a -> I0 b
(>>) :: IO a -> IO b -> IO b
print :: Show a => a -> IO ()
putStrLn :: String -> IO ()
putStr :: String -> IO ()
readFile :: FilePath -> IO String
writeFile :: FilePath -> String -> IO ()
doesFileExist :: FilePath -> IO Bool
```

```
return :: a -> IO a
(>>=) :: IO a -> (a -> IO b) -> IO b
(=<<) :: (a -> IO b) -> IO a -> IO b
(>>) :: IO a -> IO b -> IO b
>>> return 1
>>> return 3 >>= \v -> return (v * v)
>>> (\v -> return (v * v)) =<< return 3
```

```
print :: Show a => a -> IO ()
putStrLn :: String -> IO ()
putStr :: String -> IO ()
>>> return (reverse [1,2,3]) >>= print
[3,2,1]
>>> putStrLn "first" >> putStrLn "second"
first
second
```

```
print :: Show a => a -> IO ()
putStrLn :: String -> IO ()
putStr :: String -> IO ()
>>> putStrLn "first" >> putStrLn "second"
first
second
>>> putStr "first" >> putStr "second"
firstsecond
```

```
(import System.IO)
readFile :: FilePath -> IO String
writeFile :: FilePath -> String -> IO ()
(import System.Directory)
doesFileExist :: FilePath -> IO Bool
>>> readFile "test.txt" >>= print
>>> writeFile "test.txt" "second"
>>> doesFileExist "test.txt"
False
```

for the assignment

- commands always start with ':'
- use `L.isPrefixOf` and `pfx*` to match the command name
- use `chomp` to get contents following the command name, which is the filename to run or load
- use `putStrLn` to print things to the console
- use `return` to put things into the IO monad