

Tema 2: Introducción a la programación con Haskell

Informática (2012–13)

José A. Alonso Jiménez

Grupo de Lógica Computacional
Departamento de Ciencias de la Computación e I.A.
Universidad de Sevilla

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC
2. Iniciación a GHC
 - Inicio de sesión con GHCi
 - Cálculo aritmético
 - Cálculo con listas
 - Cálculos con errores
3. Aplicación de funciones
4. Guiones Haskell
 - El primer guión Haskell
 - Nombres de funciones
 - La regla del sangrado
 - Comentarios en Haskell

El sistema GHC

- ▶ Los programas funcionales pueden evaluarse manualmente (como en el tema anterior).
- ▶ Los **lenguajes funcionales** evalúan automáticamente los programas funcionales.
- ▶ **Haskell** es un lenguaje funcional.
- ▶ **GHC** (Glasgow Haskell Compiler) es el intérprete de Haskell que usaremos en el curso.

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

Inicio de sesión con GHCi

Cálculo aritmético

Cálculo con listas

Cálculos con errores

3. Aplicación de funciones

4. Guiones Haskell

Inicio de sesión

- ▶ Inicio mediante `ghci`

```
I1M> ghci  
GHCi, version 6.10.3: http://www.haskell.org/ghc/  :? for help  
Prelude>
```

- ▶ La llamada es `Prelude>`
- ▶ Indica que ha cargado las definiciones básicas que forman el preludio y el sistema está listo para leer una expresión, evaluarla y escribir su resultado.

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

Inicio de sesión con GHCi

Cálculo aritmético

Cálculo con listas

Cálculos con errores

3. Aplicación de funciones

4. Guiones Haskell

Cálculo aritmético: Operaciones aritméticas

- ▶ Operaciones aritméticas en Haskell:

```
Prelude> 2+3
```

```
5
```

```
Prelude> 2-3
```

```
-1
```

```
Prelude> 2*3
```

```
6
```

```
Prelude> 7 'div' 2
```

```
3
```

```
Prelude> 2^3
```

```
8
```

Cálculo aritmético: Precedencia y asociatividad

► Precedencia:

```
Prelude> 2*10^3
```

```
2000
```

```
Prelude> 2+3*4
```

```
14
```

► Asociatividad:

```
Prelude> 2^3^4
```

```
2417851639229258349412352
```

```
Prelude> 2^(3^4)
```

```
2417851639229258349412352
```

```
Prelude> 2-3-4
```

```
-5
```

```
Prelude> (2-3)-4
```

```
-5
```

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

Inicio de sesión con GHCi

Cálculo aritmético

Cálculo con listas

Cálculos con errores

3. Aplicación de funciones

4. Guiones Haskell

Cálculo con listas: Seleccionar y eliminar

- ▶ Seleccionar el primer elemento de una lista no vacía:

```
| head [1,2,3,4,5]  ~> 1
```

- ▶ Eliminar el primer elemento de una lista no vacía:

```
| tail [1,2,3,4,5] ~> [2,3,4,5]
```

- ▶ Seleccionar el n -ésimo elemento de una lista (empezando en 0):

```
| [1,2,3,4,5] !! 2 ~> 3
```

- ▶ Seleccionar los n primeros elementos de una lista:

```
| take 3 [1,2,3,4,5] ~> [1,2,3]
```

- ▶ Eliminar los n primeros elementos de una lista:

```
| drop 3 [1,2,3,4,5] ~> [4,5]
```

Cálculo con listas

- ▶ Calcular la longitud de una lista:

```
| length [1,2,3,4,5]  ~>  5
```

- ▶ Calcular la suma de una lista de números:

```
| sum [1,2,3,4,5] ~>  15
```

- ▶ Calcular el producto de una lista de números:

```
| product [1,2,3,4,5] ~>  120
```

- ▶ Concatenar dos listas:

```
| [1,2,3] ++ [4,5] ~>  [1,2,3,4,5]
```

- ▶ Invertir una lista:

```
| reverse [1,2,3,4,5] ~>  [5,4,3,2,1]
```

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

Inicio de sesión con GHCi

Cálculo aritmético

Cálculo con listas

Cálculos con errores

3. Aplicación de funciones

4. Guiones Haskell

Ejemplos de cálculos con errores

```
Prelude> 1 `div` 0
*** Exception: divide by zero
Prelude> head []
*** Exception: Prelude.head: empty list
Prelude> tail []
*** Exception: Prelude.tail: empty list
Prelude> [2,3] !! 5
*** Exception: Prelude.(!!): index too large
```

Aplicación de funciones en matemáticas y en Haskell

- ▶ Notación para funciones en matemáticas:

- ▶ En matemáticas, la aplicación de funciones se representa usando paréntesis y la multiplicación usando yuxtaposición o espacios
- ▶ Ejemplo:

$$f(a, b) + cd$$

representa la suma del valor de f aplicado a a y b más el producto de c por d .

- ▶ Notación para funciones en Haskell:

- ▶ En Haskell, la aplicación de funciones se representa usando espacios y la multiplicación usando `*`.
- ▶ Ejemplo:

$$f\ a\ b + c*d$$

representa la suma del valor de f aplicado a a y b más el producto de c por d .

Prioridad de la aplicación de funciones

- ▶ En Haskell, la aplicación de funciones tiene mayor prioridad que los restantes operadores. Por ejemplo, la expresión Haskell `f a + b` representa la expresión matemática $f(a) + b$.
- ▶ Ejemplos de expresiones Haskell y matemáticas:

Matemáticas	Haskell
$f(x)$	<code>f x</code>
$f(x, y)$	<code>f x y</code>
$f(g(x))$	<code>f (g x)</code>
$f(x, g(y))$	<code>f x (g y)</code>
$f(x)g(y)$	<code>f x * g y</code>

Guiones Haskell

- ▶ En Haskell los usuarios pueden definir funciones.
- ▶ Las nuevas definiciones se definen en guiones, que son ficheros de textos compuestos por una sucesión de definiciones.
- ▶ Se acostumbra a identificar los guiones de Haskell mediante el sufijo `.hs`

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC
2. Iniciación a GHC
3. Aplicación de funciones
4. Guiones Haskell
 - El primer guión Haskell
 - Nombres de funciones
 - La regla del sangrado
 - Comentarios en Haskell

El primer guión Haskell

- ▶ Iniciar emacs y abrir dos ventanas: `C-x 2`
- ▶ En la primera ventana ejecutar Haskell: `M-x run-haskell`
- ▶ Cambiar a la otra ventana: `C-x o`
- ▶ Iniciar el guión: `C-x C-f ejemplo.hs`
- ▶ Escribir en el guión las siguientes definiciones

```
doble x = x+x
cuadruple x = doble (doble x)
```

- ▶ Grabar el guión: `C-x C-s`
- ▶ Cargar el guión en Haskell: `C-c C-l`
- ▶ Evaluar ejemplos:

```
*Main> cuadruple 10
40
*Main> take (doble 2) [1,2,3,4,5,6]
[1,2,3,4]
```

El primer guión Haskell

- ▶ Volver al guión: `C-x o`
- ▶ Añadir al guión las siguientes definiciones:

```
factorial n = product [1..n]
media ns = sum ns `div` length ns
```

- ▶ Grabar el guión: `C-x s`
- ▶ Cargar el guión en Haskell: `C-c C-l`
- ▶ Evaluar ejemplos:

```
*Main> factorial (doble 2)
24
*Main> doble (media [1,5,3])
6
```

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

3. Aplicación de funciones

4. Guiones Haskell

El primer guión Haskell

Nombres de funciones

La regla del sangrado

Comentarios en Haskell

Nombres de funciones

- ▶ Los nombres de funciones tienen que empezar por una letra en minúscula. Por ejemplo,
 - ▶ `sumaCuadrado`, `suma_cuadrado`, `suma'`
- ▶ Las palabras reservadas de Haskell no pueden usarse en los nombres de funciones. Algunas palabras reservadas son

<code>case</code>	<code>class</code>	<code>data</code>	<code>default</code>	<code>deriving</code>	<code>do</code>	<code>else</code>
<code>if</code>	<code>import</code>	<code>in</code>	<code>infix</code>	<code>infixl</code>	<code>infixr</code>	<code>instance</code>
<code>let</code>	<code>module</code>	<code>newtype</code>	<code>of</code>	<code>then</code>	<code>type</code>	<code>where</code>
- ▶ Se acostumbra escribir los argumentos que son listas usando `s` como sufijo de su nombre. Por ejemplo,
 - ▶ `ns` representa una lista de números,
 - ▶ `xs` representa una lista de elementos,
 - ▶ `css` representa una lista de listas de caracteres.

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

3. Aplicación de funciones

4. Guiones Haskell

El primer guión Haskell

Nombres de funciones

La regla del sangrado

Comentarios en Haskell

La regla del sangrado

- ▶ En Haskell la disposición del texto del programa (el **sangrado**) delimita las definiciones mediante la siguiente regla:
 - Una definición acaba con el primer trozo de código con un margen izquierdo menor o igual que el del comienzo de la definición actual.
- ▶ Ejemplo:

```
a = b + c
  where
 b = 1
 c = 2
d = a * 2
```

- ▶ Consejos:
 - ▶ Comenzar las definiciones de las funciones en la primera columna.
 - ▶ Usar el tabulador en emacs para determinar el sangrado en las definiciones.

Tema 2: Introducción a la programación con Haskell

1. El sistema GHC

2. Iniciación a GHC

3. Aplicación de funciones

4. Guiones Haskell

El primer guión Haskell

Nombres de funciones

La regla del sangrado

Comentarios en Haskell

Comentarios en Haskell

- ▶ En los guiones Haskell pueden incluirse comentarios.
- ▶ Un **comentario simple** comienza con `--` y se extiende hasta el final de la línea.
- ▶ Ejemplo de comentario simple:

```
-- (factorial n) es el factorial del número n.  
factorial n = product [1..n]
```

- ▶ Un **comentario anidado** comienza con `{-` y termina en `-}`
- ▶ Ejemplo de comentario anidado:

```
{- (factorial n) es el factorial del número n.  
 Por ejemplo, factorial 3 == 6 -}  
factorial n = product [1..n]
```

Bibliografía

1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - ▶ Cap. 1: Conceptos fundamentales.
2. G. Hutton *Programming in Haskell*. Cambridge University Press, 2007.
 - ▶ Cap. 2: First steps.
3. B. O'Sullivan, D. Stewart y J. Goerzen *Real World Haskell*. O'Reilly, 2008.
 - ▶ Cap. 1: Getting Started.
4. B. Pope y A. van IJzendoorn *A Tour of the Haskell Prelude (basic functions)*
5. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - ▶ Cap. 2: Introducción a Haskell.
6. S. Thompson. *Haskell: The Craft of Functional Programming*, Second Edition. Addison-Wesley, 1999.
 - ▶ Cap. 2: Getting started with Haskell and Hugs.