PATTERN MATCHING

PATTERN MATCHING IN HASKELL

- Pattern matching consists of specifying patterns to which some data should conform and then..
- checking to see if it does and...
- deconstructing the data according to those patterns.
- When defining functions, separate function bodies can be defined for different patterns.
- This leads to really neat code that's simple and readable.
- Pattern matching can be used on any data type numbers, characters, lists, tuples, etc.

EXAMPLE TO MATCH A NUMBER

--sayMe.hs

sayMe :: (Integral a) => a -> String

sayMe 1 = "One!"

sayMe 2 = "Two!"

sayMe 3 = "Three!"

sayMe 4 = "Four!"

sayMe 5 = "Five!"

sayMe x = "Not between 1 and 5"

ghci> sayMe 1

"One!"

ghci> sayMe 5

"Five!"

ghci> sayMe 7

"Not between 1 and 5"

ghci>: | sayMe.hs

[1 of 1] Compiling Main (sayMe.hs, interpreted)

Ok, one module loaded.

PATTERN MATCHING

- Pattern Matching is process of matching specific type of expressions.
- Can be considered as a variant of dynamic polymorphism where at runtime, different methods can be executed depending on their argument list.

```
• Example:
```

120

```
fact :: Int -> Int
fact 0 = 1
fact n = n * fact (n - 1)
main = do
  putStrLn "The factorial of 5 is:"
  print (fact 5)
ghci> main
The factorial of 5 is:
```

- The compiler will start searching for a function called "fact" with an argument.
- If the argument is not equal to 0, then the number will keep on calling the same function with 1 less than that of the actual argument.
- When the pattern of the argument exactly matches with 0, it will call our pattern which is "fact 0 = 1".

A FACTORIAL EXAMPLE

--factorial using pattern matching factorialp.hs

```
factorialp :: (Integral a) => a -> a
```

factorialp
$$0 = 1$$

factorialp n = n * factorialp (n - 1)

- Order is important!
- Specify the most specific ones first and then the more general ones later

```
ghci>: I factorialp.hs
```

[1 of 1] Compiling Main

(factorialp.hs, interpreted)

Ok, one module loaded.

ghci> factorialp 0

1

ghci> factorialp 5

120

FACTORIAL EXECUTION FOR N=3

factorial 3

3* factorial 2

3*(2 * factorial 1)

3 * (2 * (1 * factorial 0))

3 * (2 * (1 * 1))

3 * (2 * 1)

3 * 2

6

factorial 0 = 1
pattern is matched
here

Had we written the second pattern (factorial n) before the first one (factorial 0), it would catch all numbers, including 0 and our calculation would never terminate.

PATTERN MATCHING COULD FAIL!!

--charName.hs

charName :: Char -> String

charName 'a' = "Albert"

charName 'b' = "Broseph"

charName 'c' = "Cecil"

ghci> charName 'a'

"Albert"

ghci> charName 'c'

"Cecil"

ghci> charName 'h'

"*** Exception: charName.hs:(3,1)-(5,22): Non-exhaustive patterns in function charName

When making patterns, we should always include a catch-all pattern so that our program doesn't crash if we get some unexpected input.

FIX!!

```
--charName1.hs
charName1 :: Char -> String
charName1 'a' = "Albert"
charName1 'b' = "Broseph"
charName1 'c' = "Cecil"
charName1 x = "String not defined"
ghci>:l charName1.hs
[1 of 1] Compiling Main
 (charName1.hs, interpreted)
Ok, one module loaded.
ghci> charName1 'b'
"Broseph"
ghci> charName1 'h'
"String not defined"
```

PATTERN MATCHING ON TUPLES

- To make a function that takes two vectors in a 2D space (that are in the form of pairs) and adds them together
- Without pattern matching

```
addVectors :: (Num a) => (a, a) -> (a, a) -> (a, a)
addVectors a b = (fst a + fst b, snd a + snd b)

ghci> :I addVectors.hs
[1 of 1] Compiling Main (addVectors.hs, interpreted)

Ok, one module loaded.
ghci> addVectors (1,2) (3,4)

(4,6)
```

ADD VECTORS USING PATTERN MATCHING

```
--addVectors1.hs - with pattern matching
addVectors1 :: (Num a) => (a, a) -> (a, a) -> (a, a)
addVectors1 (x1, y1) (x2, y2) = (x1 + x2, y1 + y2)
ghci>:l addVectors1.hs
[1 of 1] Compiling Main
 (addVectors1.hs, interpreted)
Ok, one module loaded.
ghci> addVectors1 (1,2) (3,4)
```

(4,6)

Note that this is already a catch-all pattern. The type of addVectors (in both cases) is addVectors :: (Num a) => (a, a) -> (a, a) -> (a, a), so we are guaranteed to get two pairs as parameters.

DEFINING OUR OWN FUNCTIONS FOR TRIPLES

first
$$(x, \underline{\ }, \underline{\ }) = x$$

29

third
$$(\underline{}, \underline{}, z) = z$$

_ means don't care

PATTERN MATCH IN LIST COMPREHENSIONS

```
ghci> let xs = [(1,3), (4,3), (2,4), (5,3), (5,6), (3,1)]
ghci> [a+b | (a,b) <- xs]
[4,7,6,8,11,4]
```

Should a pattern match fail, it will just move on to the next element.

LISTS AND PATTERN MATCHING

- Lists themselves can also be used in pattern matching
- You can match with the empty list [] or any pattern that involves : and the empty list
- A pattern like x:xs will bind the head of the list to x and the rest of it to xs, even if there's only one element so xs ends up being an empty list
- The x:xs pattern is used a lot, especially with recursive functions
- Patterns that have : in them only match against lists of length 1 or more
- If you want to bind, say, the first three elements to variables and the rest
 of the list to another variable, you can use something like x:y:z:zs
- It will only match against lists that have three elements or more

OUR OWN IMPLEMENTATION OF THE HEAD FUNCTION

```
--myhead.hs
myhead :: [a] -> a
myhead [] = error "Can't call head on an empty list, dummy!"
myhead(x:) = x
ghci>: I myhead.hs
[1 of 1] Compiling Main
 (myhead.hs, interpreted)
Ok, one module loaded.
ghci> myhead [4,5,6]
ghci> myhead "Hello"
'H'
```

A SAFE LIST TELLER FUNCTION!

```
--tell.hs
tell :: (Show a) => [a] -> String
tell [] = "The list is empty"
tell (x:[]) = "The list has one element: " ++ show x
tell (x:y:[]) = "The list has two elements: " ++ show x ++ " and " ++ show y
tell (x:y:_) = "This list is long. The first two elements are: " ++ show x ++ " and " ++ show y
ghci>:l tell.hs
[1 of 1] Compiling Main
 (tell.hs, interpreted)
Ok, one module loaded.
ghci> tell []
"The list is empty"
ghci> tell [1]
"The list has one element: 1"
ghci> tell [1,2]
"The list has two elements: 1 and 2"
ghci> tell [1,2,3]
"This list is long. The first two elements are: 1 and 2"
```

- This function is safe because it takes care
 of the empty list, a singleton list, a list with
 two elements and a list with more than two
 elements.
- Note that (x: []) and (x:y: []) could be rewriten as [x] and [x,y](because its syntatic sugar, we don't need the parentheses). We can't rewrite (x:y:_) with square brackets because it matches any list of length 2 or more.

LENGTH USING PATTERN MATCHING

```
--mylength.hs

mylength :: (Num b) => [a] -> b

mylength [] = 0 -- length of empty list

mylength (_:xs) = 1 + mylength xs -- recursive call to mylength
```

ghci>:I mylength.hs
[1 of 1] Compiling Main
Ok, one module loaded.
ghci> mylength []
0
ghci> mylength [1,2,3,4,5]

5

- This is similar to the factorial function.
- First define the result of a known input the empty list, also known as the edge condition.
- In the second pattern, take the list apart by splitting it into a head and a tail.
- We say that the length is equal to 1 plus the length of the tail.
- _ is used to match the head because we don't actually care what it is.
- Also note that all possible patterns of a list are taken care
 of. The first pattern matches an empty list and the second
 one matches anything that isn't an empty list.

EXECUTION OF MYLENGTH

- Let's see what happens if we call length' on "ham".
- First, it will check if it's an empty list. Because it isn't, it falls through to the second pattern.
- It matches on the second pattern and there it says that the length is 1 + length' "am", because we broke it into a head and a tail and discarded the head.
- The length' of "am" is, similarly, 1 + length' "m".
- So right now we have 1 + (1 + length' "m").
- length' "m" is 1 + length' "" (could also be written as 1 + length'[]).
- And we've defined length' [] to be 0.
- So in the end we have 1 + (1 + (1 + 0)).

SUM OF A LIST

```
--mysum.hs
mysum :: (Num a) => [a] -> a
mysum [] = 0
mysum(x:xs) = x + sum xs
ghci>: I mysum.hs
[1 of 1] Compiling Main
 ( mysum.hs, interpreted )
Ok, one module loaded.
ghci> mysum [1,2,3,4,5]
15
```

GUARDS

- Patterns are a way of making sure a value conforms to some form and deconstructing it
- Guards are a way of testing whether some property of a value (or several of them) are true or false.
- Guards are similar to if statements
- Guards are lot more readable to match several conditions

A BMI EXAMPLE USING GUARDS

--bmiTell.hs

bmiTell :: (RealFloat a) => a -> Strin

bmiTell bmi

| bmi <= 18.5 = "You're underweight, you emo, you!"

| bmi <= 25.0 = "You're supposedly normal. Pffft, I bet you

bmi <= 30.0 = "You're fat! I accommodate, range

otherwise = "You're a whale, congratulations!"

Reminiscent of a big if else tree in imperative languages but more readable

Many times, the last guard is otherwise. otherwise is defined simply as otherwise = True and catches everything.

ghci>:I bmiTell.hs

[1 of 1] Compiling Main (bmi

Ok, one module loaded.

ghci> bmiTell 24.3

"You're supposedly normal. Pffft, I be

- Guards are indicated by pipes that follow a function's name and its parameters.
- Usually, they're indented a bit to the right and lined up.
- A guard is basically a boolean expression.
- If it evaluates to True, then the corresponding function body is used.
- If it evaluates to False, checking drops through to the next guard and so on.

BMI WITH MORE PARAMETERS

--bmiTell1.hs

bmiTell1:: (RealFloat a) => 2

There's no = right after the function name and its parameters, before the first guard.

bmiTell1 weight height

| weight / height ^ 2 <= 18.5 = "You're underweight, you emo, you!"

| weight / height ^ 2 <= 25.0 = "You're supposedly normal. Pffft, I bet you're ugly!"

| weight / height ^ 2 <= 30.0 = "You're fat! Lose some weight, fatty!"

otherwise = "You're a whale, congratulations!"

ghci> bmiTell1 85 1.90

"You're supposedly normal. Pffft, I bet you're ugly!"

OUR OWN MAX FUNCTION

```
--mymax.hs
mymax :: (Ord a) => a -> a -> a
mymax a b
| a > b = a
| otherwise = b
ghci> mymax 3 2
3
```

- The Ord class is used for types that have an ordering. Ord covers all the standard comparing functions such as >, <, >= and <=.
- The compare function takes two Ord members of
- the same type and returns an ordering.
- Ordering is a type that can be GT, LT or EQ, meaning
- greater than, lesser than and equal, respectively.

Inline Guards:

```
--maxl.hs
maxl :: (Ord a) => a -> a -> a
maxl a b | a > b = a | otherwise = b
ghci> maxl 2 3
```

Guards can also be written inline, although its not advisable as it's less readable, even for very short functions.

OUR OWN COMPARE FUNCTION

```
myCompare :: (Ord a) => a -> a -> Ordering
a `myCompare` b
| a > b = GT
| a == b = EQ
| otherwise = LT
ghci> 3 `myCompare` 2
GT
```

ghci> 3 `myCompare` 2 GT

Back ticks (``) (check tilde ~ key on your keyboard) are used to call and define functions as infix to make it easy for readability!!!

WHERE CLAUSE

```
roots :: (Float, Float, Float) -> (Float, Float)
roots (a,b,c) = (x1, x2) where
x1 = e + sqrt d / (2 * a)
x2 = e - sqrt d / (2 * a)
d = b * b - 4 * a * c
e = -b/(2 * a)
main = do
putStrLn "The roots of our Polynomial equation
print (roots(1,-8,6))
```

- Where is a keyword or inbuilt function that can be used at runtime to generate a desired output.
- It can be very helpful when function calculation becomes complex.
- Consider a scenario where your input is a complex expression with multiple parameters.
- In such cases, you can break the entire expression into small parts using the "where" clause

```
ghci>:I whereroots.hs
[1 of 1] Compiling Main (whereroots.hs, interpreted)
Ok, one module loaded.
ghci> main
The roots of our Polynomial equation are:
(7.1622777,0.8377223)
```

THE BMI EXAMPLE MODIFIED

```
bmiTell :: (RealFloat a) => a -> a -> String -- Earlier Version
bmiTell weight height
| weight / height ^ 2 <= 18.5 = "You're underweight, you emo, you!"
| weight / height ^ 2 <= 25.0 = "You're supposedly normal. Pffft, I bet you're ugly!"
| weight / height ^ 2 <= 30.0 = "You're fat! Lose some weight, fatty!"
| otherwise = "You're a whale, congratuland."
```

The where keyword is put after the guards, indented and several names or functions are defined

Same expression repeated thrice!!!

BMI – ANOTHER VERSION...

```
bmiTell :: (RealFloat a) => a -> a -> String
bmiTell weight height
| bmi <= skinny = "You're underweight, you emo, you!"
| bmi <= normal = "You're supposedly normal. Pffft, I bet you're ugly!"
| bmi <= fat = "You're fat! Lose some weight, fatty!"
| otherwise = "You're a whale, congratulations!"
where bmi = weight / height ^ 2
skinny = 18.5
normal = 25.0
fat = 30.0
```

- The names defined after where are visible across the Guards
- They give us the advantage of not having to repeat ourselves
- If we decide that we want to calculate BMI a bit differently, we only have to change it once.
- It also improves readability by giving names to things
- It can make our programs faster since bmi variable here is calculated only once
- The names we define in the where section of a function are only visible to that function
- All the names are aligned at a single column if they are a part of the same block
- Bindings aren't shared across function bodies of different patterns
- If you want several patterns of one function to access some shared name, you have to define it globally.

USING WHERE BINDINGS TO PATTERN MATCH!

Rewrite the where section of the previous function as

```
where bmi = weight / height ^ 2
(skinny, normal, fat) = (18.5, 25.0, 30.0)
```

A TRIVIAL FUNCTION TO GET A FIRST AND A LAST NAME AND BACK INITIALS.

```
initials :: String -> String -> String
initials firstname lastname = [f] ++ ". " ++ [l] ++ "."
where (f:_) = firstname
 (l:_) = lastname
ghci> initials "Abraham" "Lincoln"
```

"A. L."

LET BINDINGS

- Let Bindings are similar to where bindings
- Syntax: let <bindings> in <expression>
- Normally, bindings are a syntactic construct that let you bind to variables at the end of a function and the whole function can see them, including all the guards.
- Let bindings let you bind to variables anywhere and are expressions themselves, but are very local,
 - so they don't span across guards.

- Indentation is important!
- Let bindings can also be used for pattern matching.
- Example: Function to calculate surface area of punder

```
cylinder :: (RealFloat a) => a -> a
```

ghci>: I surfarea.hs
[1 of 1] Compiling Main
Ok, one module loaded.
ghci> cylinder 20 30
6283.185307179587

(surfarea.hs, interpreted)

DIFFERENCE BETWEEN LET AND WHERE BINDINGS

Let Binding	Where Binding
let bindings are expressions themselves	where bindings are just syntactic constructs

- Uses of Let Bindings
 - In replacing Expressions

```
ghci> 4 * (if 10 > 5 then 10 else 0) + 2
42
ghci> 4 * (let a = 9 in a + 1) + 2
42
```

To introduce functions in a local scope:

```
ghci> [let square x = x * x in (square 5, square 3, square 2)] [(25,9,4)]
```

VARIANTS OF LET

Separate several inline variables with semicolons:

```
ghci> (let a = 100; b = 200; c = 300 in a*b*c, let foo="Hey"; bar =
"there!" in foo ++ bar)
(6000000,"Hey there!")
```

Pattern matching with let bindings:

```
ghci> (let (a,b,c) = (1,2,3) in a+b+c) * 100
600
```

Let bindings inside list comprehensions:

```
calcBmis :: (RealFloat a) => [(a, a)] -> [a]
calcBmis xs = [bmi | (w, h) <- xs, let bmi = w / h ^ 2]
```

No need for a semicolon after the last binding but you can if you want !!

Let inside a comprehension is possible only if it doesn't filter the list and it only binds to names

VARIANTS OF LET

calcBmis :: (RealFloat a) => [(a, a)] -> [a]

calcBmis xs = [bmi | (w, h) <- xs, let bmi = $w / h ^ 2$, bmi >= 25.0]

We can't use the bmi name in the (w, h) <- xs part because it's defined prior to the let binding.

The names defined in a let inside a list comprehension are visible to the output function (the part before the |) and all predicates and sections that come after of the binding. So we could make our function return only the BMIs of fat people

- The in part of the let binding is omitted in list comprehensions because the visibility of the names is already predefined there.
- However, we could use a let in binding in a predicate and the names defined would only be visible to that predicate.

VARIANTS OF LET

```
ghci> let zoot x y z = x * y + z
ghci> zoot 3 9 2
29
ghci> let boot x y z = x * y + z in boot 3 4 2
```

- 14
- ghci> boot
- <interactive>:1:0: Not in scope: `boot'
- The in part can also be omitted when defining functions and constants directly in GHCi.
- If we do that, then the names will be visible throughout the entire interactive session.

CASE EXPRESSIONS

- Case expressions are much similar to if else expressions and let bindings.
- Not only can expressions be evaluated based on the possible cases of the value of a variable, but also can do pattern matching.
- The syntax for case expressions is pretty simple:
 case expression of pattern -> result

Expression is matched against the patterns.

```
pattern -> result
pattern -> result
```

- The first pattern that matches the expression is used.
- If it falls through the whole case expression and no suitable pattern is found, a runtime error occurs.
- These two pieces of code do the same thing and are interchangeable:

```
head' :: [a] -> a
head' [] = error "No head for empty lists!"
head' (x:_) = x
```

```
head' :: [a] -> a
head' xs = case xs of [] -> error "No head for empty
lists!"

(x: ) -> x
```

EXAMPLE USAGE OF CASE EXPRESSIONS

- While Pattern matching on function parameters can only be done when defining functions, case expressions can be used pretty much anywhere.
- They are useful for pattern matching against something in the middle of an expression.

```
describeList :: [a] -> String
describeList xs = "The list is " ++ case xs of [] -> "empty."

[x] -> "a singleton list."

xs -> "a longer list."
```

Because pattern matching in function definitions is syntactic sugar for case expressions, this is also possible!

```
describeList :: [a] -> String
describeList xs = "The list is " ++ what xs
 where what [] = "empty."
 what [x] = "a singleton list."
 what xs = "a longer list."
```