Introduction to Functional Programming

Tuples and list comprehensions

Department of Programming Languages and Compilers Faculty of Informatics Eötvös Loránd University Budapest, Hungary zsv@elte.hu

Overview

- Other types
 - Tuples

2 List comprehensions

Tuples

```
:: (Int,Char)
(1,'f')
("world", True, 2) :: (String, Bool, Int)
([1,2],sqrt) :: ([Int],Real\rightarrow Real)
(1,(2,3)) :: (Int,(Int,Int))
// any number 2-tuples pair, 3-tuples, no 1-tuple (8) is just integer
fst :: (a,b) \rightarrow a
fst(x,y) = x
Start = fst (10, "world") // 10
snd :: (a,b) \rightarrow b
\operatorname{snd}(x,y)=y
Start = snd(1,(2,3)) // (2,3)
f::(Int, Char) \rightarrow Int
f(n, x) = n + toInt x
Start = f(1, a') // 98
```


Tuples

Zipping

```
zip :: [a] [b] \rightarrow [(a,b)]
zip [] ys = []
zip xs [] = []
zip [x : xs] [y : ys] = [(x , y) : zip1 xs ys]
Start = zip [1,2,3] ['abc'] // [(1,'a'),(2,'b'),(3,'c')]
```


List comprehensions

```
Start :: [Int]
Start = [x * x \setminus x \leftarrow [1..10]] // [1,4,9,16,25,36,49,64,81,100]
// expressions before double backslash
// generators after double backslash
// i.e. expressions of form x <- xs x ranges over values of xs
// for each value value the expression is computed
Start = map (\lambda x = x * x) [1..10] // [1,4,9,16,25,36,49,64,81,100]
// constraints after generators
Start :: [Int]
Start = [x * x \setminus x \leftarrow [1..10] \mid x \text{ rem } 2 = 0] //[4,16,36,64,100]
```


List comprehensions

```
// nested combination of generators
// , - every possible combination of the corresponding variables
// last variable changes faster
// for each x value y traverses the given list
Start :: [(Int,Int)]
Start = [(x,y) \setminus x \leftarrow [1..2], y \leftarrow [4..6]]
 // [(1.4).(1.5).(1.6).(2.4).(2.5).(2.6)]
// parallel combination of generators
Start = [(x,y) \setminus x \leftarrow [1..2] \& y \leftarrow [4..6]]
 // [(1.4).(2.5)]
// multiple generators with constraints
Start = [(x,y) \setminus x \leftarrow [1..5], y \leftarrow [1..x] \mid isEven x]
```

// [(2,1),(2,2),(4,1),(4,2),(4,3),(4,4)]

List comprehensions - equivalences

```
map :: (a \rightarrow b) [a] \rightarrow [b]
map f l = [ f x \setminus x \leftarrow l ]
filter :: (a \rightarrow Bool) [a] \rightarrow [a]
filter pl = [x \setminus x \leftarrow l \mid px]
zip :: [a] [b] \rightarrow [(a,b)]
zip as bs = [(a, b) \setminus a \leftarrow as \& b \leftarrow bs]
Start = zip [1,2,3] [10, 20, 30] // [(1,10),(2,20),(3,30)]
// functions like sum, reverse, isMember, take
// are hard to write using list comprehensions
```


Quick sort

```
qsort :: [t] \rightarrow [t] \mid \text{Ord } t

qsort [] = []

qsort [a : xs] = \text{qsort } [x \setminus x \leftarrow xs \mid x < a] ++ [a] ++

qsort [x \setminus x \leftarrow xs \mid x >= a]

Start = qsort [2,1,5,3,6,9,0,1] // [0,1,1,2,3,5,6,9]
```


Warm up for practice

```
// 1. exists x xs checks whether x exists as an element in the list xs
// logical operator or is ||
exists :: Int [Int] \rightarrow Bool
exists \times [] = False
exists x [y:ys] = x = y || exists x ys
Start = exists 3 [1, 2, 1, 1, 2, 3, 2, 1, 3] // True
// 2. write the function duplicates which checks if there are duplicates
// in the list xs
\mathtt{duplicates} :: [\mathtt{Int}] \to \mathtt{Bool}
duplicates [] = False
duplicates [x:xs] = exists x xs || duplicates xs
Start = duplicates [1, 2, 1, 1, 2, 3, 2, 1, 3] // True
```


Warm up for practice

```
// 3. remove x xs removes x from the list xs
\texttt{remove} :: \texttt{Int} [\texttt{Int}] \to [\texttt{Int}]
remove x []
 = []
remove x [y:ys]
| x = y = remove \times ys
| otherwise = [y : remove \times ys]
Start = remove 3 [1, 2, 1, 1, 2, 3, 2, 1, 3] // [1,2,1,1,2,2,1]
// 4. removeDuplicates I returns the list I with all duplicate elements
removed
\texttt{removeDuplicates} \; :: \; [\texttt{Int}] \; \rightarrow \; [\texttt{Int}]
removeDuplicates [] = []
removeDuplicates [x:xs] = [x : removeDuplicates (remove x xs)]
Start = removeDuplicates [1, 2, 1, 2, 3, 1, 2, 4, 2, 3] //[1,2]
```