Introduction to Functional Programming

Higher order functions

Overview

- 1 Lists Higher order functions
 - Compositions, function parameters

Compositions, function parameters

```
// function parameters
filter :: (a \rightarrow Bool)[a] \rightarrow [a]
filter p[] = []
filter p[x:xs]
| p x = [x : filter p xs]
| otherwise = filter p xs
Start = filter isEven [1..10] // [2,4,6,8,10]
odd x = not (isEven x)
Start = odd 23 // True
Start = filter (not o isEven) [1..100] // [1,3,5,...,99]
```


Compositions, function parameters - 2

```
// function composition
twiceof :: (a \rightarrow a) a \rightarrow a
twiceof f \times = f (f \times)
Start = twiceof inc 0 // 2
// Evaluation:
twiceof inc 0
\rightarrow inc (inc 0)
\rightarrow inc (0+1)
\rightarrow inc 1
\rightarrow 1+1
\rightarrow 2
Twice :: (t \rightarrow t) \rightarrow (t \rightarrow t)
Twice f = f \circ f
Start = Twice inc 2 // 4
f = g \circ h \circ i \circ j \circ k is nicer than f \times = g(h(i(j(k \times))))
```

Filtering

```
takeWhile :: (a \rightarrow Bool) [a] \rightarrow [a]
takeWhile p [] = []
takeWhile p [x : xs]
| p x = [x : takeWhile p xs]
| otherwise = []
Start = takeWhile isEven [2,4,6,7,8,9] // [2,4,6]
dropWhile p [] = []
dropWhile p [x : xs]
| p \times = dropWhile p \times s
| otherwise = [x : xs]
Start = dropWhile isEven [2,4,6,7,8,9] // [7,8,9]
```


Map

```
map :: (a \rightarrow b) [a] \rightarrow [b]

map f [] = []

map f [x:xs] = [f x : map f xs]

Start = map inc [1, 2, 3]  // [2, 3, 4]

Start = map double [1, 2, 3]  // [2, 4, 6]

// lambda expressions

Start = map (\lambda x = x*x+2*x+1) [1..10] // [4,9,16,25,36,49,64,81,100,121]
```


Partial parameterizations

Calling a function with fewer arguments than it expects.

 $\texttt{Int Int} \, \to \, \texttt{Int} \qquad \texttt{and} \qquad \texttt{Int} \, \to \, (\texttt{Int} \, \to \, \texttt{Int})$

```
plus x y = x + y
successor :: (Int \rightarrow Int)
successor = plus 1
Start = successor 4 // 5
succ = (+) 1
Start = succ 5 // 6
// the function adding 5 to something
Start = map (plus 5) [1,2,3] // [6,7,8]
plus :: Int \rightarrow (Int\rightarrowInt)
accepts an Int and returns the successor function of type Int→Int
Currying: treats equivalently the following two types
```

Iteration

```
// compute f until p holds
until p f x
| p x = x
| otherwise = until p f (f \times)
Start = until ((<)10) ((+)2) 0 // 12
// iteration of a function
iterate :: (t \rightarrow t) t \rightarrow [t]
iterate f x = [x : iterate f (f x)]
Start = iterate inc 1 // infinite list [1..]
```


Folding and writing equivalences

```
foldr :: (a \rightarrow b \rightarrow b) b [a] \rightarrow b
foldr op e[] = e
foldr op e[x : xs] = op x (foldr op e xs)
foldr (+) 0 [1,2,3,4,5] \rightarrow (1 + (2 + (3 + (4 + (5 + 0)))))
Start = foldr (+) 10 [1, 2, 3] // 16
product1 [] = 1
product1 [x:xs] = x * product xs
product2 = foldr (*) 1
and [] = True
and [x:xs] = x \&\& and xs
```

and2 = foldr (&&) True sum1 = foldr (+) 0

