

Little and not so big bits of Haskell

D. Renault

Haskell (small) School
LaBRI

October 2015, v. 1.2.1

1990 - A committee formed by Simon **Peyton-Jones**, Paul **Hudak**, Philip **Wadler**, Ashton Kutcher, and People for the Ethical Treatment of Animals creates Haskell, a pure, non-strict, functional language.

Haskell gets some resistance due to the complexity of using monads to control side effects.

Wadler tries to appease critics by explaining that “a monad is a monoid in the category of endofunctors, what’s the problem?”

J.Iry, *“A Brief, Incomplete, and Mostly Wrong History of Programming Languages”*

A brief history of Haskell

A brief history of Haskell

- Essentially a **pure functional** language, meaning :
declarative style, no side effects, no assignment, no sequence.
- With a **call-by-need** evaluation strategy (also named lazy evaluation).
- No formal definition, the current standard is the *Haskell 98 report* which gives an informal (albeit precise) definition of the language.
- Used for research in programming **new language features** (monads, type classes, zippers, lenses . . .)
- Now features an active community and several libraries in ongoing development (parallelism, web frameworks)

- 1 Quick introduction
- 2 The Haskell type system
- 3 Type classes
- 4 Lazy evaluation
- 5 The IO Monad
- 6 Haskell for programmers

Training wheels

Let us begin with the usual very simple examples :

```
1 + 2 —→ 3
```

```
6/3 —→ 2.0
```

```
sqrt 49  —→ 7.0
```

... or perhaps more traditionally :

```
putStrLn "Hello World" — Prints "Hello World"
```

And it is quite possible to go some time[†] without realizing that even simple operations correspond to very complex representations under the hood.

[†]. Let's admit it, it would be quite a small amount of time, say 4 slides.

Examples of functions

Consider the definition of the factorial function :

```
fact x = if (x <= 1) then 1 else x * fact (x-1)
```

The same, but defined in an equational way :

```
fact 1 = 1  
fact n = n * fact (n-1)
```

Another example with the greatest common divisor function :

```
gcd x y | y == 0 = x  
 | y < 0 = gcd (-y) x  
 | otherwise = gcd y (x 'rem' y)
```

Playing with lists

In Haskell, lists are defined in the following way :

```
x = [9, 4, 3] — a list of Ints, in short [Int]
```

On these you can do the usual stuff :

```
head x → 9  
tail x → [4,3]  
x ++ x → [9,4,3,9,4,3]
```

And also apply some classical functional programming :

```
map (+ 1) x → [10,5,4]  
filter odd x → [9,3]  
fold (+) 0 x → 16 = 9+4+3, same as reduce in Lisp
```


Sorting lists

The **quicksort** algorithm in an elegant way :

```
qsort [] = []
qsort (x:xs) = qsort small ++ mid ++ qsort large
  where
 small = filter (< x) xs
 mid = filter (==x) (x:xs)
 large = filter (> x) xs
```

... with a pattern-matching on a list parameter.

The Haskell Type system

Haskell has a strong type system, meaning that the system :

- determines the type of every expression statically (**type inference**);
- checks the coherence of the types of every expression.

Moreover, this type is accessible at the toplevel for inspection :

```
:t True
→ True :: Bool
:t "abcde"
→ "abcde" :: [Char] — represents a list of Char
```

Even though some “routine” values have a rather strange type :

```
:t 3
→ 3 :: Num a ⇒ a
:t 2.0
→ 2.0 :: Fractional a ⇒ a
```

What is a type variable ?

Some types contain **type variables**, *i.e* placeholders that could be replaced by any concrete type.

For example, the function **head** returns the first element of a list :

```
:t head
→ head :: [a] → a — a is a type variable
```

This function may be applied to a list containing any kind of values.

It is **generic** :

```
head [1,2,3]
→ 1
head "Hello"
→ 'H' — recall that String = [Char]
```

Examples of genericity

Genericity appears quite naturally when dealing with abstract values.

The operator `(.)` corresponds to the composition of functions :

```
compose g h x = h(g(x))  — (a → b) → (b → c) → a → c
```

```
(.) g h x = g(h(x))  — (b → c) → (a → b) → a → c
```

Usually, this operator is used to write concisely simple functions :

```
— Compute the sum of the squares
```

```
— of the odd integers < 10000
```

```
(sum . map square . filter odd) [1..10000]
```

Also, `map` and `fold` are examples of generic functions on lists.

```
:t map  —→ map  :: (a → b) → [a] → [b]
```

```
:t fold —→ fold :: (a → b → a) → a → [b] → a
```

Constrained genericity

The following function tests the existence of an element inside a list :

```
belongs y [] = False
belongs y (x:xs) = if (y == x) then True
 else find y xs
```

What is the type of the `belongs` function ?

```
belongs :: Eq a => a -> [a] -> Bool
```

This notation expresses the fact that the genericity is **constrained** : the type variable `a` can be instantiated/replaced by a concrete type `t` if and only if `t` possesses the property `Eq t`.

Type classes

Type class

A type class **TC** is a set of types implementing a specification.
The fact that the concrete type $t \in \mathbf{TC}$ is noted **TC** t .

For example, a possible definition for the **Eq** type class :

```
class Eq a where  
  (==) :: a → a → Bool  
  (/=) :: a → a → Bool  
  x /= y = not (x == y) — default definition
```

It is equivalent to the set of types possessing an equality function.

Type classes

Type class

A type class **TC** is a set of types implementing a specification.
The fact that the concrete type $t \in \mathbf{TC}$ is noted **TC** t .

For a type to be in **Eq** t , it suffices to provide an implementation for **(==)** :

```
instance Eq Integer where  
  x == y = specificIntegerEq x y
```

... where `specificIntegerEq` is an integer-customized equality function.
In practice, the **(==)** function is **overloaded** for all values typed in **Eq**.

This shares many similarities with Java interfaces, without the OO flavor.

Type classes - Examples

What kind of types belong to the **Eq** type class?

```
1 == 2 → False, a = Int
"Hello" == "Toto" → False, a = [Char]
[1,2,3] == [1,2,3] → True, a = [Int]
```

On the other hand, there exists types that do not belong to this type class, for example functions :

```
sin == cos → No instance for (Eq (a0 → a0))
 — arising from a use of ‘==’
```


Comparison with OCaml

In OCaml, the `belongs` function looks like :

```
let rec belongs x l = match l with
  | [] → false
  | y::ys  → (x=y) || (belongs x ys);;
```

The compiler claims that this function is completely generic.

```
val belongs : 'a → 'a list → bool
```

Nevertheless, in OCaml :

⇒ Compiles, but yields an **exception at runtime**.

```
let _ = belongs sin [cos]
```

```
(* Exception: Invalid_argument
 "equal: functional value". *)
```

Whereas in Haskell :

⇒ Yields a **compilation error**.

```
let _ = belongs sin [cos]
```

```
No instance for (Eq (a0 → a0))
arising from a use of 'belongs'
```

Type classes - Inheritance

It is possible to refine type classes, through **inheritance**.

In this example, the **Ord** type class inherits from the **Eq** type class :

```
class (Eq a) ⇒ Ord a where  
  (<), (<=), (>=), (>)  :: a → a → Bool  
  max, min :: a → a → a
```

Considered as set of types, **Ord** \subset **Eq**.

The Haskell language allows multiple inheritance.

Numerical types

Now it becomes possible to understand the types seen in the previous slides.

```
:t 3  
→ 3 :: Num a ⇒ a
```


This means that the constant `3` has a type that is generic, but constrained by the `Num` type class (compare that to the behavior of `C`).

Precisely, the `Num` type class contains the following concrete types :

- `Int` and `Integer`, for the usual 32-bit and arbitrarily long integers,
- `Float` and `Double`, the single/double precision floating point numbers.

The `Num` type class requires the operations : `+`, `*`, `-`, `abs`, `signum`.

Haskell numerical types hierarchy

Type inference

And now comes the most interesting part :

```
3 + (7::Int) → 10 :: Int
3 + (7::Float) → 10.0 :: Float
```

And both expressions are well-typed.

What the compiler does is analyze the expression and resolve all the constraints for all the types. This is called **type inference**.

- $3 :: \text{Num } a \Rightarrow a$
- $7 :: \text{Float}$
- $(+) :: \text{Num } a \Rightarrow a \rightarrow a \rightarrow a$

In this case, the only valid solution $3 + (7::\text{Float})$ is $a = \text{Float}$.

In OCaml, operations for integers and floats are clearly separated :

```
3 + 7.0;; (* Error: This expression has type float *)
 (* but was expected of type int *)
(+) : int → int → int
(+.) : float → float → float
```

... whereas in Haskell, the (+) function is **overloaded** and may be applied to different types.

```
(+) :: Num a => a -> a -> a
```

Nevertheless, this system still can prevent type errors such as :

```
(3::Int) + (7::Float)
— Error : Couldn't match expected
— type 'Int' with actual type 'Float'
```

Limits of type inference

- The programmer should remain wary of types :

```
:t length → length :: [a] → Int
sqrt(length [1,2,3]) → Type error
```

- Type inference is not completely effective : it cannot always find a solution to the type constraints.

```
:t read → read :: Read a ⇒ String → a
:t show → show :: Show a ⇒ a → String
id x = show (read x) — Ambiguous type variable
 — ‘a0’ in the constraints
```

The compiler is not able to determine the type of `read x`.
In this example, `read "4"` could be typed with either `Int` or `Float`, but the type cannot be determined statically.

Lazy evaluation

Basic idea : some evaluations of expressions can terminate, even if their sub-expressions do not terminate.

```
fst (1, 1/0)  → returns 1 despite the 1/0  
[1..] !! 4 → returns 5 despite the infinite list
```

Call-by-need evaluation rule

An expression is evaluated only when necessary.

Typically, pattern matches and I/O force the evaluation of their arguments.

- The idea already exists in other languages such as C whose specification contains special rules for `&&` and `||`.
- The if-then-else construct (which may or may not be an expression of the language) does not evaluate all its sub-expressions.

How does it work in practice ?

The process of evaluation of an expression usually reduces the expression to a normal form called a **value**.

Haskell authorizes the partial reduction of the sub-expressions (of a given expression) into pieces that are yet to be evaluated.

For example, reusing the **quicksort** algorithm :


```
head (qsort [2,1,4,3])
```

How does it work in practice ?

The process of evaluation of an expression usually reduces the expression to a normal form called a **value**.

Haskell authorizes the partial reduction of the sub-expressions (of a given expression) into pieces that are yet to be evaluated.

For example, reusing the **quicksort** algorithm :

... returns **1** without evaluating the rest of the expression.

What kind of lazy computations ?

- Computations with infinite lists (ex. : Erathostenes sieve)

```
primes = 2 : 3 : ([5,7..] 'minus'  
 unionAll [[p*p, p*p+2*p..] | p ← tail primes])
```

- Streams and *in-place* computations (ex. : database access)

```
query = do { x ← people — possibly very long  
 ; restrict (length x < 5)  
 ; order [asc x!name] ; return x }
```

- Delayed computations
(ex. : *copy-on-write* strategy for page allocation in virtual memory)
- Elegant writing of unbounded computations

```
msum $ repeat getValidPassword  
— equivalent to while loop
```

Limits of call-by-need semantics

- Slight memory overhead for storing expressions instead of values ;
- Important **memory leaks** may occur when rewriting expressions without fully evaluating them. For instance :

```
foldl (+) 0 [1..1000000::Integer] → (((((1+2)+3)+4)+...
```

Expressions are reduced only when they are actually needed.

Solution : replace `foldl` by a strict version `foldl'`

- The garbage collection overhead due to leaks incurs a performance hit.

Most of the time, the optimization of a Haskell program consists in balancing strict and lazy evaluation.

The GHC compiler makes an optimization pass called **strictness analysis**.

C++ Pop quizz

Can you guess the output of the following code with g++?

```
#include <iostream>
using namespace std;
int main(void){
 int i = 0;
 cout << i++ << i++ << i++ << i++ << endl;
 i = 0;
 cout << ++i << ++i << ++i << ++i << endl;
 return 0;
}
```

C++ Pop quizz

Can you guess the output of the following code with g++?

```
#include <iostream>
using namespace std;
int main(void){
 int i = 0;
 cout << i++ << i++ << i++ << i++ << endl;
 i = 0;
 cout << ++i << ++i << ++i << ++i << endl;
 return 0;
}
```

With `-O0` :

3210

4321

With `-O2` :

3210

4444

How is it possible to do I/O in a pure functional language?
→ since I/O actions all contain side effects, this is really a problem.

What is the important property here?

Referential transparency

The value of an expression must be independent of the moment of its evaluation.

Example : in the last example, `i++` was not referentially transparent.

This property is **fundamental** with a call-by-need evaluation strategy.

How do you make an action such as `getChar` behave in a referentially transparent manner?

The IO Monad

Consider the following C program :

```
int main(void) {
 int i,j,s;
 scanf("%d", &i); // read i
 scanf("%d", &j); // read j
 s = i+j;
 printf("%d\n", s); // print the sum
 return 0;
}
```

- Composed of 3 side-effects : 2 inputs, 1 output.
- Highly reliant on imperative features.

Let us transform this example in the Haskell world, called the IO **monad**.

The IO Monad

We obtain the following Haskell program :

```
int main(void) {  
 int i,j,s;  
 scanf("%d", &i);  
 scanf("%d", &j);  
 s = i+j;  
 printf("%d\n", s);  
 return 0;  
}
```


```
main = do  
 x ← getLine  
 y ← getLine  
 let s = x+y  
 putStr (show s)
```

... in a very straightforward manner[†].

[†]. That will take the 7 next slides to explain.

Decompose (sequentially) the operations performed in this example :

Decompose (sequentially) the operations performed in this example :

Decompose (sequentially) the operations performed in this example :

Decompose (sequentially) the operations performed in this example :

Consider the following type : **type** `IO a = World → (World, a)`

Namely : a function taking **some world**, returning $\left\{ \begin{array}{l} \text{a new world} \\ \text{a value of type } a. \end{array} \right.$

Example : the `World` contains handles attached to the `stdin` and `stdout`.

In this framework :

- `getLine :: IO String` \equiv `World` \rightarrow `(World, String)`
- `putStr :: String` \rightarrow `IO ()` \equiv `String` \rightarrow `World` \rightarrow `(World, ())`

In a functional language, it becomes natural to compose these actions :


```
main w0 =  
  let (x, w1) = getLine w0 in  
  let (y, w2) = getLine w1 in  
  let (s, w3) = (x+y, w2) in  
  let ((), w4) = putStr (show s) w3
```

```

main w0 =
  let (x, w1) = getLine w0 in
  let (y, w2) = getLine w1 in
  let (s, w3) = (x+y, w2) in
  let ((), w4) = putStr (show s) w3

```

Let us rewrite this code using a composition of functions :

```

main w0 =
  (\(x,w1) →
 (\(y,w2) →
 (\(s,w3) → putStr (show s) w3 )
 (x+y,w2)
 )
 (getLine w1 ))
  (getLine w0 )

```

```

main w0 =
  (\(x,w1) →
 (\(y,w2) →
 (\(s,w3) → putStr (show s) w3 )
 (x+y,w2)
 (getLine w1 ))
 (getLine w0 )

```

Rewrite and reorder the function application using an infix operator `>>=` :

```

main w0 =
  getLine w0 >>= (\(x,w1) →
 getLine w1 >>= (\(y,w2) →
 (x+y,w2) >>= (\(s,w3) →
 putStr (show s) w3 )))

```


```
main w0 =
  getLine w0 >>= (\(x,w1) →
 getLine w1 >>= (\(y,w2) →
 (x+y,w2)) >>= (\(s,w3) →
 putStr (show s) w3)))
```

Now consider that the “ w_i ” variables are implicitly transmitted :

```
main =
  getLine >>= (\x →
 getLine >>= (\y →
 return (x+y) >>= (\s →
 putStr (show s))))
```

Notice the apparition of the `return` function.

```
main =
  getLine >>= (\x →
 getLine >>= (\y →
 return (x+y) >>= (\s →
 putStr (show s))))
```

Finally, rewrite this using a bit of syntactic sugar :

```
main = do
  x ← getLine
  y ← getLine
  let s = x+y
  putStr (show s)
```

Final comparison

C code (imperative) :

```
int main(void) {  
 int i,j,s;  
 scanf("%d", &i);  
 scanf("%d", &j);  
 s = i+j;  
 printf("%d\n", s);  
 return 0; }
```

Haskell code (functional) :

```
main = do  
 x ← getLine  
 y ← getLine  
 let s = (read x)+(read y) — convert to ints  
 putStrLn (show s)
```

So what ?

- **Pipelined computation** encapsulating a **global state** : the monad imposes a sequence of actions with a transmission of the state of the world, with no direct access, no possibility of reference or duplication.
- Clear **type separation** : all IO-dependent computations must be done inside the IO monad (and are tagged with the **IO** type), all pure (*i.e* IO-independent) computations can be done outside.
- **Referential transparency** : the computation done within the IO monad is dependent of an exterior **World** variable. In this regard, it is referentially transparent.

But :

- Difficulty to write in a monadic style : the construction possesses a **complex semantics**, and the type errors rapidly become pretty scary.

Monads in the category of endofunctors

Monads represent a generic data type for arranging the composition of operations. For example :

- on option types : → **error handling**

```
newUser login pass = do
  validateUsrString login  → Just String || ∅
  validatePwdString pass → Just String || ∅
  hash ← computeHash pass  → Just Hash || ∅
  insertDB login hash → Just () || ∅
```

- on lists : → **list comprehensions**

```
dubiousList = do
  x ← [1,2,3]; y ← [4,5]
  let s = x+y — s = [5,6,6,7,7,8]
  guard (even s) — s = [6,6,8]
  return s — return s
```

Some links for beginners in the language :

- Hackage, a **package library**
Hackage : <http://hackage.haskell.org>
Features around 5000 packages and 450000 functions.
- Several **documentation** search engines
Hayoo : <http://holumbus.fh-wedel.de/hayoo/hayoo.html>
Hoogle : <http://www.haskell.org/hoogle>
- Cabal, a **build system** for Haskell
<http://www.haskell.org/cabal>
- The Haskell (semestrial) community report
<http://www.haskell.org/communities>
- Live open source projects (darcs, pandoc, xmonad, ...)

Haskell and parallel algorithms

Eden library (<http://www.mathematik.uni-marburg.de/~eden>)

Example : approximation of π by a midpoint-integration scheme :

```
ncpi n = mapRedr (+) 0 (f . index) [1..n]
 / fromInteger n
  where f x = 4 / (1 + x*x)
 index i = (fromInteger i - 0.5)
 / fromInteger n
```

Replace `mapRedr` by `offlineParMapRedr` to get a parallel algorithm.

Provides strategies for **Map-Reduce** and **Divide-and-Conquer** algorithms.
Contains helpers simplifying the communications between parallel processes.

Haskell and the web

Yesod framework (<http://www.yesodweb.com>)

- Type-checked DSLs for templating and routing :

```
<div .message>
$maybe (info,msg) <- submission
  File type : <em> #fileContentType info </em>.
  Message : <em> #msg </em>
<form method=post action=@{HomeR}#form
 enctype= #{formEnctype} >
  ^formWidget
<input type="submit" value="Send_it!">
```

Snap framework (<http://snapframework.com>)

- Modular system called *snaplets* separating concerns (authentication, authorization, database ...);

- Miran Lipovača : *Learn you a Haskell for great good!*
<http://learnyouahaskell.com>
- B. O'Sullivan, D. Stewart, and J. Goerzen : *Real World Haskell*
<http://book.realworldhaskell.org>
- The Haskell wiki
<http://www.haskell.org/haskellwiki/Category:Haskell>

Declarative vs. Imperative

Problem

Double the integer elements inside an array.

Imperative style

```
var nums = [1,2,3,4,5]

for(var i = 0;
 i < nums.length;
 i++) {
  nums[i] = nums[i] * 2
}
```

- Sequence of instructions
- State and side-effects
- Memory consuming

Declarative style

```
var nums = [1,2,3,4,5]

var doubled = nums.map(
  function(n) {
 return n * 2
  })
```

- Equational definitions
- No state → pure functions
- Memory intensive

Go back