Lecture 1. FP? Haskell?

Functional Programming 2018/19

Alejandro Serrano

Goals

- What is Functional Programming?
- ▶ Why Functional Programming? Why Haskell?
- ► How do I "run" Haskell?

Chapters 1 and 2 from Hutton's book

What is Functional Programming?

More a *style* than a *paradigm*

▶ You can write "functional code" in almost any language

What is Functional Programming?

More a style than a paradigm

You can write "functional code" in almost any language

Some distinguishing **features**:

- 1. Recursion instead of iteration
- 2. Pattern matching on values
- 3. Expressions instead of statements
- 4. Functions as first-class citizens

C# vs. Haskell

```
int sumUpTo(int n) {
  int total = 0;
  for (int i = n; n > 0; i--)
 total += i;
  return total;
}
sumUpTo 0 = 0
sumUpTo n = n + sumUpTo (n-1)
```

Try it!

- 1. Open your laptop (or look at your peer's)
- 2. Go to http://repl.it/languages/haskell
- 3. Write your definitions on the left pane

```
sumUpTo 0 = 0

sumUpTo n = n + sumUpTo (n-1)
```

- 4. Click Run
- 5. Execute your functions on the right pane

```
> sumUpTo 3
```


Recursion instead of iteration

Iteration = repeating a process a number of times

```
int sumUpTo(int n) {
  int total = 0;
  for (int i = n; n > 0; i--)
 total += i;
  return total;
}
```

Recursion = defining something in terms of itself

```
sumUpTo 0 = 0

sumUpTo n = n + sumUpTo (n-1)
```

Pattern matching on values

A function is defined by a series of **equations**

- The value is compared with each left side until one "fits"
- ► In sumUpTo, if the value is zero we return zero, otherwise we fall to the second one

```
sumUpTo 0 = 0

sumUpTo n = n + sumUpTo (n-1)
```

Expressions instead of statements

What code **does** versus what code **is**

- Statements manipulate the state of the program
- Statements have an inherent order
- Variables name and store pieces of state

```
int sumUpTo(int n) {
  int total = 0;
  for (int i = n; n > 0; i--)
 total += i;
  return total;
}
```

Expressions instead of statements

What code **does** versus what code **is**

- ▶ Value of a *whole expr.* depends only on its *subexpr.*
- ▶ Easier to compose and **reason** about
 - We will learn how to reason about programs

```
sumUpTo 3 --> 3 + sumUpTo 2
--> 3 + 2 + sumUpTo 1
--> ...
```

Functions as first-class citizens

Function = mapping of arguments to a result

```
-- In the left pane
greet name = "Hello, " ++ name ++ "!"
```

- Functions can be parameters of another function
- Functions can be returned from functions

```
-- In the right pane
> map greet ["Mary", "Joe"]
["Hello, Mary!", "Hello, Joe!"]
```

map applies the function greet to each element of the list

Try it yourself!

Build greet with two arguments

```
> greet "morning" "Paul"
"Good morning, Paul!"
-- Here is the version with one argument
greet name = "Hello, " ++ name ++ "!"
```


Why Functional Programming?

To create **better** software

To create better software

- 1. Short term: fewer bugs
 - ▶ *Types* prevent the "stupid" sort
 - ▶ What does True + "1" mean?
 - Purity means fewer surprises when programming
 - A function can no longer mutate a global state
 - Purity makes it easier to reason about programs
 - ▶ Reasoning about OO ⇒ master/PhD course
 - lacktriangle Reasoning about FP \Longrightarrow this course

To create better software

- 2. Long term: more maintainable
 - ▶ Higher-order functions *remove* lots of *boilerplate*
 - Also, less code to test and fewer edge cases
 - Types are always updated documentation
 - Types help a lot in refactoring
 - Change a definition, fix everywhere the compiler tells you there is a problem

FP is gaining traction

- ▶ F# for .NET, Scala and Kotlin for JVM, Swift for iOS
- ► C# and Java are getting functional constructs

```
string greet(string name) {
  return "Hello, " + name + "!"
}

var names = new List() { "Mary", "Joe" }
names.Map(x => greet(x))
```

- ▶ Haskell has a growing user base and nice ecosystem
 - ▶ You can do webdev in Haskell!

Why Haskell?

Haskell can be defined with four adjectives

- ► Functional
- Statically typed
- ▶ Pure
- Lazy

Haskell is statically typed

- Every expression and function has a type
- ▶ The compiler *prevents* wrong combinations

Inference = if no type is given for an expression, the compiler *guesses* one

[Faculty of Science Information and Computing Sciences]

Haskell is pure

- ▶ You **cannot** use statement-based programming
 - Variables do not change, only give names
 - Program is easy to compose, understand and paralellize
- Functions which interact with the "outer world" are marked in their type with IO
 - ► This prevents unintended side-effects

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


Haskell is lazy

We shall get to this one...

Why Haskell?

From a pedagogical standpoint

- ► Haskell *forces* a functional style
 - In contrast with imperative and OO languages
 - We can do equational reasoning
- Haskell teaches the value of static types
 - Compiler finds bugs long before run time
 - We can express really detailed invariants

How do I "run" Haskell?

- We are going to use GHC in this course
 - ► The (Glorious) **G**lasgow **H**askell **C**ompiler
 - State-of-the-art and open source
- Windows and Mac
 - ► Go to https://www.haskell.org/downloads
 - ► Install *Haskell Platform Full*
- ▶ Linux
 - sudo pkg-mgr install haskell-platform
 - where pkg-mgr is your package manager: apt-get, yum, emerge, ...

Compiler versus interpreter

- Compiler (ghc)
 - ▶ Takes one or more files as an input
 - Generates a library or complete executable
 - ► There is **no interaction**
 - How you do things in Imperatief/Mobiel/Gameprogrammeren
- ► Interpreter (ghci)
 - ▶ **Interactive**, expressions are evaluated on-the-go
 - Useful for testing and exploration
 - You can also load a file
 - Almost as if you have typed in the entire file
 - repl.it is web-based ghci

GHC interpreter, ghci

- 1. Open a command line, terminal or console
 - Right now, just repl.it
- 2. Write ghci and press ←

```
GHCi, version 8.0.1: http://www.haskell.org/ghc/ :
Prelude>
```

3. Type an expression and press \leftarrow to evaluate

```
Prelude> 2 + 3
5
Prelude>
```

4. Ctrl+D (\mathbb{H}+D in Mac) or :q ← to quit

```
Prelude> :q
Leaving GHCi.
```

Universiteit Utrecht

First examples

```
> length [1, 2, 3]
3
> sum [1 .. 10]
55
> reverse [1 .. 10]
[10,9,8,7,6,5,4,3,2,1]
> replicate 10 3
[3,3,3,3,3,3,3,3,3,3]
> sum (replicate 10 3)
30
```

- ► Integer numbers appear as themselves
- ▶ [1 .. 10] creates a list from 1 to 10
- Functions are called (applied) without parentheses
 - ▶ In contrast to replicate (10, 3) in other languages

More about parentheses

- Parentheses delimit subexpressions
 - sum (replicate 10 3): sum takes 1 parameter
 - sum replicate 10 3: sum takes 3 parameters

```
> sum replicate 10 3
<interactive>: error:
 • Couldn't match type '[t0]' with 't1 -> t'
 Expected type: Int -> t0 -> t1 -> t
 Actual type: Int -> t0 -> [t0]
> sum (replicate 10 3)
30
```


First examples of types

```
> :t reverse
reverse :: [a] -> [a]
> :t replicate
replicate :: Int -> a -> [a]
```

- -> separates each argument and the result
- ▶ Int is the type of (machine) integers
- [Something] declares a list of Somethings
 - For example, [Int] is a list of integers
- [a] means list of anything
 - Note that a starts with a lowercase letter
 - a is called a type variable

Operators

```
> [1, 2] ++ [3, 4]
[1, 2, 3, 4]
> (++) [1, 2] [3, 4]
> :t (++)
(++) :: [a] -> [a] -> [a]
```

- Some names are completely made out of symbols
 - ► Think of +, *, &&, | |, ...
 - They are called operators
- Operators are used between the arguments
 - Anywhere else, you use parentheses

Question

What happens if we do?

Question

What happens if we do?

Type error!

Define a function in the interpreter

```
> average ns = sum ns `div` length ns
> average [1,2,3]
2
> :t average
average :: Foldable t => t Int -> Int
```

- Functions are defined by one or more equations
- You turn a function into an operator with backticks
- Naming requirements
 - Function names must start with a lowercase
 - Arguments names too
- GHC has inferred a type for your function

Define a function in a file

You can write this definition in a file

```
average :: [Int] -> Int
average ns = sum ns `div` length ns
and then load it in the interpreter
> :load average.hs
[1 of 1] Compiling Main (average.hs, interpreted)
> average [1,2,3]
or even work on it an then reload.
> :r
[1 of 1] Compiling Main (average.hs, interpreted)
```

Universiteit Utrecht

Define a function by cases

```
fac :: Int -> Int
fac 0 = 1
fac n = n * fac (n-1)
```

- Each equation goes into its own line
- Equations are checked in order
 - ▶ If n is 0, then the function equals 1
 - ▶ If n is different from 0, then it goes to the second
- Good style: always write the type of your functions

Question

What happens if we write?

```
fac :: Int -> Int
fac n = n * fac (n-1)
fac 0 = 1
```

More basic types

- Bool: True or False (note the uppercase!)
 - ▶ Usual operations like && (and), || (or) and not
 - ▶ Result of comparisons with ==, /=, <, ...
 - Warning! = defines, == compares

```
> 1 == 2 || 3 == 4
False
> 1 < 2 && 3 < 4
True
> nand x y = not (x && y)
> nand True False
True
```


More basic types

- Char: one single symbol
 - Written in single quotes: 'a', 'b', ...
- String: a sequence of characters
 - Written in double quotes: "hello"
 - They are simply [Char]
 - All list functions work for String

```
> ['a', 'b', 'c'] ++ ['d', 'e', 'f']
"abcdef"
> replicate 5 'a'
"aaaaa"
```

First example of higher-order function

```
> map fact [1 .. 5]
[1,2,6,24,120]
> map not [True, False, False]
[False,True,True]
> :t map
map :: (a -> b) -> [a] -> [b]
```

- map takes two arguments
 - ▶ The first argument is a function a -> b
 - The second argument is a list [a]
- map works for every pair of types a and b you choose
 - We say that map is polymorphic

Homework

- 1. Install GHC in your machine
- 2. Try out the examples
- 3. Define some simple functions
 - ▶ Sum from m to n
 - Build greeter with two arguments

```
> greeter "morning" ["P", "Z"]
["Good morning, P!", "Good morning, Z!"]
```

4. Think about the types of those functions

Two pieces of advice

Get yourself a good editor

- At the very least, with syntax highlighting
- Visual Studio Code and Atom are quite nice
 - Available at code.visualstudio.com and atom.io
 - Install Haskell syntax highlighting afterwards
- vi or Emacs for the adventurous

Get comfortable with the command line

https://tutorial.djangogirls.org/en/intro_to_ command_line/

A bit of history

Functional programming is quite old

- ▶ 1930s: Alonzo Church develops λ -calculus
 - ► Theoretical basis for functional languages
- ▶ 1950s: McCarthy develops Lisp, the first FP language
 - Lisp supports both statements and expressions
 - ▶ Still in use: Common Lisp, Scheme, Racket
- ▶ 1970s: ML introduces type systems with inference
- ▶ 1990s: development of the Haskell language
 - 1998: first stable version, Haskell'98
- 2010: current version of the Haskell language

