

Predefined Types and Classes


- The Haskell Prelude contains predefined classes, types, and functions that are implicitly imported into every Haskell program.
- Default class method declarations are provided for many of the methods in standard classes.

The Eq Class

- The Eq class provides equality (==) and inequality (/=) methods.
- All basic datatypes except for functions and IO are instances of this class.
 Instances of Eq can be derived for any user-defined datatype whose constituents are also instances of Eq.
- This declaration gives default method declarations for both /= and ==, each being defined in terms of the other.
- If an instance declaration for Eq defines neither == nor /=, then both will loop.
- If one is defined, the default method for the other will make use of the one that is defined.
- If both are defined, neither default method is used.

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

The Ord Class

- The Ord class is used for totally ordered datatypes.
- All basic datatypes except for functions, IO, and IOError, are instances of this class.
- Instances of Ord can be derived for any user-defined datatype whose constituent types are in Ord.
- The declared order of the constructors in the data declaration determines the ordering in derived Ord instances.
- The Ordering datatype allows a single comparison to determine the precise ordering of two objects.
- The default declarations allow a user to create an Ord instance either with a type-specific compare function or with type-specific == and <= functions.

```
 class (Eq a) => Ord a where

 compare :: a -> a -> Ordering (<), (<=), (>=), (>) :: a -> a -> Bool
 max, min :: a -> a -> a
 compare x y \mid x == \underline{y} = EQ
 x < \dot{y} = L\dot{T}
otherwise = GT
 x \le y = compare x y /= GT
 x < y = compare x y == LT

x >= y = compare x y /= LT
 x > y = compare x y == GT
 -- Note that (min x y, max x y) = (x,y) or (y,x)
 \max x y \mid x \le y = y
| otherwise = x
 min \dot{x} y \mid x \le y = x
 otherwise = y
```

The Read and Show Classes

• The Read and Show classes are used to convert values to or from strings.

The Enum Class