Tipos paramétricos

Taller de Álgebra I

Primer cuatrimestre de 2016

Repaso tipos enumerados

Logo

```
data Direccion = Norte | Sur | Este | Oeste
type Tortuga = (Pos, Direccion)
type Pos = (Integer, Integer)
```

Ejercicios para hacer entre todos

- arranca :: Tortuga que representa una tortuga en el (0,0) mirando hacia el Norte.
- girarDerecha :: Tortuga -> Tortuga que gire la tortuga 90 grados a la derecha sin moverla de lugar.
- avanzar :: Tortuga -> Integer -> Tortuga hace avanzar hacia el lugar donde mira la tortuga la distancia indicada.

Tipos algebraicos paramétricos: Figuras

Los constructores de tipos algebraicos pueden tomar parámetros, veamos un ejemplo:

```
data Figura = Rectangulo Float Float Float Float | Circulo Float Float Float
```

Ejercicios, implementar las siguientes funciones

- 1 c1 :: Figura que devuelve un círculo que se encuentra en el origen con radio pi.
- $m 2 \ r1 :: Float -> Figura que toma 1 parámetro: <math>x$ y luego retorna un rectángulo que tiene un punto en el origen y el otro a distancia x inclinado a 45 grados.
- 3 area :: Figura -> Float que devuelva el área de la figura

Supongamos que ahora cambiamos las definiciones de la siguiente manera:

Más declarativos!

```
data Punto = Point Float Float
data Figura2 = Rectangulo2 Punto Punto | Circulo2 Punto Float
```

1 Reimplementar la función area :: Figura2 -> Float

Definiciones

Una progresión aritmética es el conjunto vacío o un conjunto infinito de enteros tal que entre dos elementos consecutivos del conjunto hay siempre la misma diferencia. **Ejemplos:**

- \blacktriangleright {..., -2, 1, 4, 7, 10, ...},
- $\blacktriangleright \{\ldots, -18, -9, 0, 9, 18, 27, \ldots\},\$
- **▶** ∅.

Se puede describir una progresión aritmética no vacía como todos los enteros congruentes a un cierto número, módulo otro.

Ejemplos:

- $\{\ldots, -2, 1, 4, 7, 10, \ldots\} = \{a \in \mathbb{Z} \mid a \equiv 1 \pmod{3}\},$
- $\qquad \qquad \bullet \quad \{\ldots, -18, -9, 0, 9, 18, 27, \ldots\} = \{a \in \mathbb{Z} \mid a \equiv 0 \pmod{9}\}.$

Para hacer

```
data ProgAritmetica = Vacio | CongruentesA Integer Integer
```

```
Es decir,  \{ a \in \mathbb{Z} \mid a \equiv 1 \pmod{3} \} \text{ es Congruentes A 1 3, } \\ \{ a \in \mathbb{Z} \mid a \equiv 0 \pmod{9} \} \text{ es Congruentes A 0 9.}
```

Ejercicios

- ► esMultiplo :: Integer -> Integer -> Bool esMultiplo 9 3 \sim True
- ▶ pertenece :: Integer -> ProgAritmetica -> Bool pertenece 13 Vacio -> False pertenece 13 (Congruentes A 5 4) -> True
- ▶ incluido :: ProgAritmetica -> ProgAritmetica -> Bool incluido (CongruentesA 4 6) (CongruentesA 10 3) -> True

Alto show

Muy lindo, pero

Prelude > Congruentes A 3 9

Congruentes A 3 9
Prelude > Vacio

Vacio

```
Prelude> CongruentesA 3 8

<interactive>:70:1:
 No instance for (Show ProgAritmetica)
 arising from a use of 'print'
 In a stmt of an interactive GHCi command: print it

Esto se debe a que Haskell no sabe mostrar en pantalla una ProgAritmetica.

Solución 1: deriving (Haskell decide qué mostrar)

data ProgAritmetica = Vacio | CongruentesA Integer Integer deriving Show
```

Alto show

Solución 2: le decimos a Haskell cómo hacer show de una ProgAritmetica:

```
data ProgAritmetica = Vacio | CongruentesA Integer Integer instance Show ProgAritmetica where show Vacio = "Vacio" show (CongruentesA x d) = "Una progresion no vacia"
```

```
Prelude > Congruentes A 3 9 Una progresion no vacia
```

```
Prelude > Congruentes A 4 7
Una progresion no vacia
```

Prelude > Vacio Vacio

Alto show: Mejoremos lo que se muestra

Implementar la función show de manera que las progresiones se muestren de la siguiente manera:

```
Prelude > Congruentes A 3 8
{a en Z | a = 3 (mod 8)}
```

```
Prelude > Vacio {}
```

Ejercicios: Implementar las siguientes funciones

- ▶ suma p $q = \{(a+b) \mid a \in p, b \in q\}$. Hacer suma tal que suma (Congruentes A 3 6) (Congruentes A 2 4) \leadsto Congruentes A 5 2.
- ▶ Hacer interseccion :: ProgAritmetica → ProgAritmetica → ProgAritmetica
- ▶ Programar iguales :: ProgAritmetica -> ProgAritmetica -> Bool iguales (Congruentes A 22 5) (Congruentes A 2 5) -> True
- Hacer que las progresiones sean instancias de Eq utilizando la igualdad programada anteriormente.
 Sugerencia, buscar en http://aprendehaskell.es/content/ClasesDeTipos.html la definición de TrafficLight
- ► Hacer tieneSolucion :: Integer -> ProgAritmetica -> Bool que diga si una ecuación de congruencia tiene solución. Explícitamente, tieneSolucion t (CongruentesA a m) -> True si y solo si la ecuación tx ≡ a (mod m) tiene solución (esperar para resolverlo si no lo vieron en la teórica)