

Contents

Acknowledgments	ix
Foreword	xi
Introduction	xiii
1. Getting Started with Haskell	1
Exploring Haskell Interactively	2
Writing Your First Haskell Program	8
Formatting Haskell Code	9
Creating New Variables	9
Writing Functions	13
Precedence, Operators, and Fixity	21
Creating Local Variables Using Let Bindings	31
Running Code Conditionally Using Branches	34
Looping	37
Summary	44
Exercises	44
2. Working with Lists	47
Writing Code Using Lists	47
Destructuring Values with Pattern Matching	66
Understanding How Programs Are Evaluated	74
Hands-On with Infinite Fibonacci Numbers	80
Summary	86
Exercises	87
3. Getting Started with Types	89
Working with Basic Haskell Types	89
Annotating Values with Type Information	90
Looking Up Type Information	91
Writing Type Annotations for Functions	92

Reading Type Errors	96
Working with Polymorphic Functions	100
Exploring the Type Space of an Application with Undefined	103
Getting Help from Type Holes	105
Looking at the Type of main	113
Summary	114
Exercises	114
4. Creating New Types	117
Creating Data Types and Records	117
Creating Sum Types	127
Creating Inductively Defined Data Structures	136
Building a Calculator	139
Functions as Values	144
Creating Type Aliases	148
Summary	152
Exercises	152
5. Creating And Structuring Haskell Projects	155
Creating Haskell Projects	155
Using Code from Other Modules	167
Creating Your Own Modules	181
Choosing What to Export	187
Documenting Modules	203
Summary	207
Exercises	207
6. Type Classes	209
Using Ad Hoc Polymorphism with Type classes	209
Specifying Type Class Instances with Type Applications	229
Wrapping Types with Newtype	236
Understanding Higher Kinded Types and Polymorphism	240
Deriving Instances	247
Deriving More Things	250
Summary	260
Exercises	261
7. Understanding IO	263
Talking About IO	263
Performing IO in a Pure, Lazy Language	264
Ordering and Combining IO Actions	270

	Independently Sequencing IO Actions	272
	Mapping IO Values with fmap	274
	Running IO in Real Applications	277
	Summary	281
	Exercises	282
8.	Working with the Local System	283
	Building Applications with IO	283
	Procedural Shell, Functional Core	284
	Creating a Pager	285
	Viewing the Contents of an ASCII or UTF8 Encoded Text File	286
	Viewing Text One Page at a Time	300
	Adding a Status Line with Metadata	315
	Showing the Status Bar and Refactoring runHCat	325
	Summary	329
	Exercises	329
9.	Introducing Monads	333
	Mapping Functors	333
	Applying Applicatives	342
	Working with the Monad Type Class	347
	Understanding the Laws of the Land	352
	Using the Functor Laws	352
	Using the Monad Laws	354
	Using the Applicative Laws	357
	Summary	361
	Exercises	362
10.	Mutable Data in the Real World	365
	Using Mutable References in a Pure Language	365
	Working with IORefs	365
	Building a Basic Metrics System with IORefs	376
	Dealing with Laziness and IO	385
	Summary	400
	Exercises	400
11.	Serializing Heterogenous Data	403
	Heterogenous Data in Haskell	403
	A First Pass at a File Archiver	403
	Serializing with Type Classes	409
	Building a List of FileData Values	419

Summary	432
Exercises	432
12. Deserializing Heterogenous Data	435
Extracting Heterogenous Values from the Archive	435
Deserialization as Parsing	438
Creating a Parsing Function	439
Building a Monadic Parser	443
Parsing a List of Values	453
Adding a Monad Instance	459
Adding a MonadFail Instance	463
Summary	465
Exercises	465
13. Building Applications with Many Effects	467
Revisiting the Parsing Problem	468
Handling Errors in Other Computations	475
State, Transformed	480
Stacking Transformers Effectively	483
Building a File Archiver	489
Summary	510
Exercises	510
14. Building Efficient Programs	513
Building a Naive Spellchecker	513
Memoizing editDistance	529
Internal Mutability with ST	534
Optimizing Memory Layout with Vectors	543
The Fastest Edit Distance	547
Summary	551
Exercises	552
15. Programming with Types	553
What Is Type Level Programming?	553
Types and Kinds	554
Functions from Types to Types	565
GADTs: Functions from Terms to Types	593
Type Classes: Functions from Types to Terms	602
Summary	613
Exercises	614
Index	617