

Functional Programming Practice

Curtis Millar CSE, UNSW (and Data61) Term 2 2020

Recap: What is this course?

Recall: Safety-critical Applications

For safety-critical applications, failure is not an option:

- planes, self-driving cars
- rockets, Mars probe
- drones, nuclear missiles
- banks, hedge funds, cryptocurrency exchanges
- radiation therapy machines, artificial cardiac pacemakers

Safety-critical Applications

A bug in the code controlling the Therac-25 radiation therapy machine was directly responsible for at least five patient deaths in the 1980s when it administered excessive quantities of beta radiation.

COMP3141: Functional Programming

Maths COMP3141 Software

Functional Programming: How does it Help?

- Close to Maths: more abstract, less error-prone
- 2 Types: act as doc., the compiler eliminates many errors
- Property-Based Testing: QuickCheck (in Week 3)
- Verification: equational reasoning eases proofs (in Week 4)

COMP3141: Learning Outcomes

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **6** Write Haskell programs to manipulate **lists** with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Objective to be a problem of the problem of the

Functional Programming: History in Academia

- 1930s Alonzo Church developed lambda calculus (equiv. to Turing Machines)
- 1950s John McCarthy developed Lisp (LISt Processor, first FP language)
- 1960s Peter Landin developed ISWIM (If you See What I Mean, first pure FP language)
- **1970**s John Backus developed FP (Functional Programming, higher-order functions, reasoning)
- 1970s Robin Milner and others developed ML (Meta-Language, first modern FP language, polymorphic types, type inference)
- 1980s David Turner developed Miranda (lazy, predecessor of Haskell)
- 1987- An international PL committee developed Haskell (named after the logician Curry Haskell)
 - ... received Turing Awards (similar to Nobel prize in CS). Functional programming is now taught at most CS departments.

Functional Programming: Influence In Industry

- Facebook's motto was:
 - "Move fast and break things."
 - as they expanded, they understood the importance of bug-free software
 - now Facebook uses functional programming!
- JaneStreet, Facebook, Google, Microsoft, Intel, Apple (... and the list goes on)
- Facebook building React and Reason, Apple pivoting to Swift, Google developing MapReduce.

Closer to Maths: Quicksort Example

Let's solve a problem to get some practice:

Example (Quicksort, recall from Algorithms)

Quicksort is a divide and conquer algorithm.

- Picks a pivot from the array or list
- ② Divides the array or list into two smaller sub-components: the smaller elements and the larger elements.
- Recursively sorts the sub-components.
- What is the average complexity of Quicksort?
- What is the worst case complexity of Quicksort?
- Imperative programs describe **how** the program works.
- Functional programs describe **what** the program does.

Quicksort Example (Imperative)

```
algorithm quicksort(A, lo, hi) is
 if lo < hi then
 p := partition(A, lo, hi)
 quicksort(A, lo, p - 1)
 quicksort(A, p + 1, hi)
algorithm partition(A, lo, hi) is
 pivot := A[hi]
 i := 10
 for j := lo to hi - 1 do
 if A[j] < pivot then
 swap A[i] with A[j]
 i := i + 1
 swap A[i] with A[hi]
 return i
```

Quick Sort Example (Functional)

Practice Types

In the previous lecture, you learned about the importance of types in functional programming. Let's practice figuring out the types of terms.

```
True :: Bool
'a' :: Char
['a', 'b', 'c'] :: [Char]
"abc" :: [Char]
["abc"] :: [[Char]]
[('f',True), ('e', False)] :: [(Char, Bool)]
```

- In Haskell and GHCi using :t.
- Using Haskell documentation and GHCi, answer the questions in this week's quiz (assessed!).

COMP3141: Learning Outcomes

- Identify basic Haskell type errors involving concrete types.
- Work comfortably with GHCi on your working machine.
- Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- **6** Write Haskell programs to manipulate **lists** with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Objective to the problems using bottom-up design.

Recall: Higher Order List Functions

The rest of last lecture was spent introducing various list functions that are built into Haskell's standard library by way of live coding.

Functions covered:

- ① map
- 4 filter
- concat
- sum
- foldr
- foldl

In the process, you saw guards and if, and the . operator.

Higher Order List Functions

The rest of last lecture was spent introducing various list functions that are built into Haskell's standard library by way of live coding.

Functions covered:

- map
- 4 filter
- concat
- a sum
- foldr
- foldl

In the process, you saw guards and if, and the . operator.

Let's do that again in Haskell.

COMP3141: Learning Outcomes

- Identify basic Haskell **type errors** involving concrete types.
- 2 Work comfortably with **GHCi** on your working machine.
- 3 Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- Write Haskell programs to manipulate lists with recursion.
- Makes use of higher order functions like map and fold.
- **1** Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Decompose problems using bottom-up design.

Numbers into Words

Let's solve a problem to get some practice:

Example (Demo Task)

Given a number n, such that $0 \le n < 1000000$, generate words (in String form) that describes the number n.

We must:

- Convert single-digit numbers into words ($0 \le n < 10$).
- **②** Convert double-digit numbers into words $(0 \le n < 100)$.
- **3** Convert triple-digit numbers into words $(0 \le n < 1000)$.
- Convert hexa-digit numbers into words ($0 \le n < 1000000$).

Single Digit Numbers into Words

 $0 \le n < 10$

Double Digit Numbers into Words

0 < n < 100

```
teens :: [String]
teens =
 ["ten", "eleven", "twelve", "thirteen", "fourteen",
 "fifteen", "sixteen", "seventeen", "eighteen",
 "nineteen"]
tens :: [String]
tens =
 ["twenty", "thirty", "fourty", "fifty", "sixty",
 "seventy", "eighty", "ninety"]
```

Double Digit Numbers into Words Continued $(0 \le n < 100)$

```
digits2 :: Int -> (Int, Int)
digits2 n = (div n 10, mod n 10)
combine2 :: (Int, Int) -> String
combine2 (t. u)
 | t. == 0
 = convert1 u
 l t == 1
 = teens !! u
 | t > 1 \&\& u == 0 = tens !! (t-2)
 ++ "-" ++ convert1 u
convert2 :: Int -> String
convert2 = combine2 . digits2
```

Infix Notation

```
Instead of
digits2 n = (div n 10, mod n 10)
for infix notation, write:
digits2 n = (n `div` 10, n `mod` 10)
Note: this is not the same as single quote used for Char ('a').
```

Simpler Guards but Order Matters

You could also simplify the guards as follows:

but now the order in which we write the equations is crucial. otherwise is a synonym for True.

Where instead of Function Composition

Instead of implementing convert2 as digit2.combine2, we can implement it directly using the where keyword:

Triple Digit Numbers into Words

 $(0 \le n < 1000)$

Hexa Digit Numbers into Words $(0 \le n < 1000000)$

```
convert6 :: Int -> String
convert6 n
 m == 0 = convert3 n
 h == 0 = convert3 m ++ "thousand"
 otherwise = convert3 m ++ link h ++ convert3 h
 where (m, h) = (n 'div' 1000, n 'mod' 1000)
link :: Int -> String
link h = if (h<100) then " and " else " "
convert :: Int -> String
convert = convert6
```

COMP3141: Learning Outcomes

- Identify basic Haskell **type errors** involving concrete types.
- 2 Work comfortably with **GHCi** on your working machine.
- 3 Use Haskell syntax such as guards, let-bindings, where blocks, if etc.
- Understand the precedence of function application in Haskell, the (.) and (\$) operators.
- Write Haskell programs to manipulate lists with recursion.
- Makes use of higher order functions like map and fold.
- Use λ -abstraction to define anonymous functions.
- Write Haskell programs to compute basic arithmetic, character, and string manipulation.
- Decompose problems using bottom-up design.

Homework

- Get Haskell working on your development environment. Instructions are on the course website.
- Using Haskell documentation and GHCi, answer the questions in this week's quiz (assessed!).