Lecture 9. Input and output Functional Programming

Big picture

- ► This course: typed, purely functional programming
- ► Today: purity and impurity

Goals

- ► Learn the difference between pure and impure
- ▶ Interact with the outside world in Haskell
 - ► Input/output
 - Random generation
- Introduce do- and monadic notation through an example

Chapter 10 from Hutton's book

Interactive programs

- ▶ In the old days, all programs were batch programs
 - ► Introduce the program and input, sit and drink tea/coffee for hours, and get the output
 - Programs were isolated from each other
 - The part of Haskell your have learnt up to now

Interactive programs

- ▶ In the old days, all programs were batch programs
 - ► Introduce the program and input, sit and drink tea/coffee for hours, and get the output
 - Programs were isolated from each other
 - The part of Haskell your have learnt up to now
- ► In this modern era, programs are interactive
 - Respond to user input, more like a dialogue
 - From the perspective of a program, it needs to communicate with an outside world
 - Examples?
 - Today: how we model this in Haskell!

Purity = referential transparency

Referential transparency = you can always substitute a term by its definition without change in the meaning

Purity = referential transparency

Referential transparency = you can always substitute a term by its definition without change in the meaning

► Inlining:

```
let x = e in ... x ... x ...
is always equivalent to:
 ... e ... e ...
is always equivalent to:
 (\x -> ... x ... x ...) e
is always equivalent to:
 ... x ... x ... where x = e
```

Referential transparency

A concrete example:

```
reverse xs ++ xs
  where xs = filter p ys
```

is equivalent to:

```
reverse (filter p ys) ++ filter p ys
```

Referential transparency

A concrete example:

```
reverse xs ++ xs
where xs = filter p ys
```

is equivalent to:

```
reverse (filter p ys) ++ filter p ys
```

Note that the second version duplicates work, but we are speaking here about the meaning of the expression, not its efficiency

► Copying/duplication (contraction)

```
let x1 = e; x2 = e in t
is always equivalent to:
let x1 = e in t[x1/x2]
```

► Copying/duplication (contraction)

```
let x1 = e; x2 = e in t
is always equivalent to:
let x1 = e in t[x1/x2]
```

► Discarding (weakening)

```
let x = e in t if t does not mention x, is equivalent to : t
```

► Copying/duplication (contraction)

```
let x1 = e; x2 = e in t
is always equivalent to:
let x1 = e in t[x1/x2]
```

Discarding (weakening)

```
let x = e in t
if t does not mention x, is equivalent to :
t
```

Commuting/reordering (exchange)

```
let x1 = e1; x2 = e2 in t is always equivalent to:
```


Referential transparency

- ► Referential transparency decouples the meaning of the program from the order of evaluation
 - Inlining or duplicating does not change the program

Referential transparency

- ► Referential transparency decouples the meaning of the program from the order of evaluation
 - Inlining or duplicating does not change the program
- This has practical advantages:
 - ► The compiler can reorder your program for efficiency
 - Expressions are only evaluated (once) when really needed
 - ► This is called lazy evaluation
 - Paralellism becomes much easier

Interaction with the world in not referentially transparent! Any examples?

Interaction with the world in not referentially transparent!

Any examples?

Suppose that getChar :: Char retrieves the next key stroke from the user Why is

```
let k = getChar in k == k
not referentially transparent?
```


Interaction with the world in not referentially transparent!

Any examples?

Suppose that getChar :: Char retrieves the next key stroke from the user

```
let k = getChar in k == k
```

is always True, whereas this is not the case with

```
getChar == getChar
```

We say that getChar is a side-effectful action

▶ getChar is also called an impure function

- Many other actions have side-effects (why?)
 - Printing to the screen
 - Generate a random number
 - Communicate through a network
 - ► Talk to a database
- Intuitively, these actions influence the outside world
 - Key properties: we cannot dicard/duplicate/exchange the world
 - And thus we cannot substitute for free

Modelling output

Following this idea, we model an action by a function which changes the world

```
type IO = World -> World
```

Using IO we can give a type to putChar

```
putChar :: Char -> IO
putChar c world = ... -- details hidden
```

Modelling output

Following this idea, we model an action by a function which changes the world

```
type IO = World -> World
```

Using IO we can give a type to putChar

```
putChar :: Char -> IO
putChar c world = ... -- details hidden
```

How should we think of World and putChar?

Combining output actions

Executing two actions in sequence is plain composition

```
putAB :: IO
putAB world = putChar 'b' (putChar 'a' world)
-- or using composition
putAB = putChar 'b' . putChar 'a'
```

The order is not very intuitive

Combining output actions

Executing two actions in sequence is plain composition

```
putAB :: IO
putAB world = putChar 'b' (putChar 'a' world)
-- or using composition
putAB = putChar 'b' . putChar 'a'
```

The order is not very intuitive

We introduce reverse composition

```
(>>>) :: (a -> b) -> (b -> c) -> a -> c
(f >>> g) x = g (f x) -- also, flip (.)
putAB = putChar 'a' >>> putChar 'b'
```

putStr, first version

putStr s prints the whole string to the screen

```
putStr :: String -> IO
putStr [] = id -- keep the world as it is
putStr (c:cs) = putChar c >>> putStr cs
putStrLn s does the same, with a newline at the end
putStrLn s = putStr s >>> putChar '\n'
```

Modelling input

Our IO type is not suitable for getChar. Why not? Fix?

Modelling input

Our IO type is not suitable for getChar. Why not? Fix?

▶ Solution: pair the output value with the new world

```
type IO a = World -> (a, World)
```

```
getChar :: IO Char
getChar = ... -- details hidden
```

What is now the return type of putChar?

Modelling input

Our IO type is not suitable for getChar. Why not? Fix?

Solution: pair the output value with the new world

```
type IO a = World -> (a, World)
```

```
getChar :: IO Char
getChar = ... -- details hidden
```

What is now the return type of putChar?

We use the empty tuple as a dummy value

```
putChar :: Char -> IO ()
```

Combining input and output

Suppose that we want to echo a character

```
echo = putChar getChar
```

• Couldn't match expected type 'Char' with actual type 'IO Char'

Combining input and output

Let's try again with function composition

Types do not fit, since b should be both (Char, World) – from getChar – and Char – from putChar

Solution: bind

(>>=) – pronounced "bind" – takes care of threading the world around

Based on the output of the first action, we choose which action to perform next

Solution: bind

(>>=) – pronounced "bind" – takes care of threading the world around

Based on the output of the first action, we choose which action to perform next

```
echo = getChar >>= \c -> putChar c
 -- also getChar >>= putChar
```

Uppercase input

We want to build a getUpper function which returns the uppercase version of the last keystroke

Uppercase input

We need a way to embed pure computations, like toUpper, in the impure world

```
return :: a -> IO a return a = ...
```

Warning! return is indeed a very confusing name

- Does not "break" the flow of the function
- A more apt synonym is available, pure

```
getUpper = getChar >>= \c -> return (toUpper c)
 -- getChar >>= return . toUpper
 -- getChar >>= (toUpper >>> return)
```

Uppercase input

We need a way to embed pure computations, like toUpper, in the impure world

```
return :: a -> IO a
return a = \w -> (a, w)
```

Warning! return is indeed a very confusing name

- Does not "break" the flow of the function
- A more apt synonym is available, pure

```
getUpper = getChar >>= \c -> return (toUpper c)
 -- getChar >>= return . toUpper
 -- getChar >>= (toUpper >>> return)
```

Preserving purity

There is no bridge back from the impure to the pure world

```
backFromHell :: IO a -> a
```

Why?

Preserving purity

There is no bridge back from the impure to the pure world

```
backFromHell :: IO a -> a
```

Why?

In this way we ensure that the outside world never "infects" pure expressions

Referential transparency is preserved

Mixing IO and recursion

When dealing with IO, we cannot directly pattern match

► We often use case expressions after (>>=)

What does this code do?

Mixing IO and recursion

When dealing with IO, we cannot directly pattern match

► We often use case expressions after (>>=)

What does this code do?

Working directly with (>>=) is very cumbersome!

Mixing IO and recursion

When dealing with IO, we cannot directly pattern match

▶ We often use case expressions after (>>=)

Working directly with (>>=) is very cumbersome!

do-notation

Luckily, Haskell has specific notation for IO

Blocks for IO start with the keyword do

- <- gives a name to the result of an IO action</p>
- The notation was chosen to "look imperative"

Cooking putStr

Let us write putStr with the new combinators

Cooking putStr

Let us write putStr with the new combinators

```
putStr :: String -> IO ()
putStr [] = return ()
putStr (c:cs) = putChar c >>= (\_ -> putStr cs)
```

Cooking putStr

Let us write putStr with the new combinators

```
putStr :: String -> IO ()
putStr [] = return ()
putStr (c:cs) = putChar c >>= (\_ -> putStr cs)
```

What is happening is much clearer with do-notation

do-notation, in general

A general do block is translated as nested (>>=)

In addition, if you don't care about a value, you can write simply ai instead of _ <- ai

Rule of thumb: do not think about (>>=) at all, just use do

Guess a number

```
Pick a number between 1 and 100.
Is it 50? (g = greater, l = less, c = correct)
g
Is it 75? (g = greater, l = less, c = correct)
Is it 62? (g = greater, l = less, c = correct)
g
Is it 68? (g = greater, l = less, c = correct)
٦
Is it 65? (g = greater, l = less, c = correct)
С
Guessed
```


Guess a number

We do binary search over the list of numbers

▶ At each step, we pick the middle value as a guess

```
guess :: Int -> Int -> IO ()
guess 1 u
  = do let m = (u + 1) \dot div 2
 putStr ("Is it " ++ show m ++ "?")
 putStrLn "(g = greater, l = less, c = correct)"
 k <- getChar
 case k of
 'g' -> guess (m + 1) u
 'l' -> guess l (m - 1)
 'c' -> putStrLn "Guessed"
 -> do putStrLn "Press type g/l/c!"
 guess 1 u
```

Guess a number, main program

When an executable written in Haskell starts, the main function is called

main always has type IO ()

- ▶ getArgs :: IO [String] obtains program arguments
- ▶ read :: Read a => String -> a
 - Parses a String into a value
 - ▶ In this case, we parse it into an Int

Summary of basic I/O actions

```
return :: ???
(>>=) :: ???
```

getChar :: ???
getLine :: ???
getArgs :: ???

putChar :: ???
putStr :: ???
putStrLn :: ???

Summary of basic I/O actions

```
return :: a -> IO a
(>>=) :: IO a -> (a -> IO b) -> IO b
getChar :: IO Char
getLine :: IO String
getArgs :: IO [String]
putChar :: Char -> IO ()
putStr :: String -> IO ()
putStrLn :: String -> IO ()
```

Dealing with files

The simplest functions to work with files in Haskell

```
type FilePath = String
```

readFile :: ???
writeFile :: ???

Dealing with files

The simplest functions to work with files in Haskell

```
type FilePath = String
```

```
readFile :: FilePath -> IO String
writeFile :: FilePath -> String -> IO ()
```

The following functions are often convenient

```
lines :: String -> [String] -- break at '\n' unlines :: [String] -> String -- join lines
```

```
-- convert back and forth
```

```
show :: Show a => a -> String
read :: Read a => String -> a
```


Guess a number, bounds from file

10 as first-class citizens

ID actions are first-class

In the same way as you do with functions

- ► An IO action can be an argument or result of a function
- ▶ IO actions can be put in a list or other container

```
map (\name -> putStrLn ("Hello, " ++ name))
 ["Mary", "John"] :: [IO ()]
```

Building versus execution of IO actions

```
map (\name -> putStrLn ("Hello, " ++ name))
 ["Mary", "John"] :: [IO ()]
```

Running this code prints nothing to the screen

We say that it builds the IO actions: describes what needs to be done but does not do it yet

To obtain the side-effects, you need to execute the actions

- At the interpreter prompt
- In a do block which is ultimately called by main
- An executed action always has a IO T type

sequence_ as performs the side-effects of a list of actions

1. Define the type

```
sequence_ :: [IO a] -> IO ()
```

sequence_ as performs the side-effects of a list of actions

1. Define the type

```
sequence_ :: [IO a] -> IO ()
```

2. Enumerate the cases

```
sequence_ [] = _
sequence_ (a:as) = _
```

sequence_ as performs the side-effects of a list of actions

1. Define the type

```
sequence_ :: [IO a] -> IO ()
```

2. Enumerate the cases

```
sequence_ [] = _
sequence_ (a:as) = _
```

3. Define the cases

We have all the ingredients to greet a list of people

We have all the ingredients to greet a list of people

This combination is very common, so the library defines

```
mapM_ :: (a -> IO b) -> [a] -> IO ()
greet = mapM_ (\name -> putStrLn ("Hello, " ++ name))
```

By just flipping the order of arguments, we can write "imperative-looking" code

Answer to a yes-no questions

poseQuestion q prints a question to the screen, obtains a y or n input from the user and returns it as a Boolean

Gathering all answers

Once again, if we map over the list the actions are inside

```
map poseQuestion qs :: [IO Bool]
sequence_ does not work, since it throws away the result
sequence :: [IO a] -> IO [a]
```


Gathering all answers

Once again, if we map over the list the actions are inside

Gathering all answers

Now we can gather answers to all questions at once

```
poseQuestions :: [String] -> IO [Bool]
poseQuestions = sequence . map poseQuestion
```

We have non-forgetful versions of the previous functions

```
mapM :: (a \rightarrow I0 b) \rightarrow [a] \rightarrow I0 [b]
forM :: [a] \rightarrow (a \rightarrow I0 b) \rightarrow I0 [b]
```

Naming convention: a function which ends in _ throws away information

Lifting

Lifting

Randomness

Random generation

Random generation is provided by the System.Random module of the random package

```
class Random a where
```

```
randomR :: RandomGen g \Rightarrow (a, a) \rightarrow g \rightarrow (a, g)
random :: RandomGen g \Rightarrow g \rightarrow (a, g)
```

- a is the type of value you want to generate
- g is the type of random generators
 - Usually, random generators keep some additional information called the seed

Generating several random numbers

If you want to generate several values, you need to keep track of the seed yourself

Generating several random numbers

If you want to generate several values, you need to keep track of the seed yourself

Obtaining the seed

An initial value for the generator needs external input

- ▶ We have RandomGen instance StdGen
- The following function takes care of obtaining a new seed, performing random generation and updating the seed at the end

```
getStdRandom :: (StdGen -> (a, StdGen)) -> IO a
```

► Note the use of a higher-order function to encapsulate the part of the program which needs randomness

Because of their ubiquity, the following functions are provided

 Introduced purity/referential transparency and constrasted with impurity/side-effects

- Introduced purity/referential transparency and constrasted with impurity/side-effects
- Actions with side-effects which return a value of type a are represented by IO a
 - Pure and impure parts are perfectly delineated
 - ▶ a → IO b are "impure functions from a to b
 - ► The main in a Haskell program has type IO ()

- Introduced purity/referential transparency and constrasted with impurity/side-effects
- Actions with side-effects which return a value of type a are represented by IO a
 - Pure and impure parts are perfectly delineated
 - ▶ a → IO b are "impure functions from a to b
 - ► The main in a Haskell program has type IO ()
- ► To sequence IO actions, use do-notation
 - Under the hood it translates to nested (>>=) (bind)

- Introduced purity/referential transparency and constrasted with impurity/side-effects
- Actions with side-effects which return a value of type a are represented by IO a
 - Pure and impure parts are perfectly delineated
 - ▶ a → IO b are "impure functions from a to b
 - ► The main in a Haskell program has type IO ()
- ► To sequence IO actions, use do-notation
 - Under the hood it translates to nested (>>=) (bind)
- ID actions are first-class citizens

