Tipos Algebraicos

Taller de Álgebra I

Primer cuatrimestre de 2016

Recordemos algunos tipos que fuimos creando en clases anteriores

¿Cuál es la diferencia entre type y data?

Tipos Enumerados usando data.

```
data Dia = Lunes | Martes | Miercoles | ... | Sabado | Domingo
```

También algunos renombres de tipos con type.

```
data Direccion = Norte | Sur | Este | Oeste deriving Show type Pos = (Int,Int)
type Tortuga = (Pos,Direccion)
```

Tipos Paramétricos

los constructores toman parámetros

```
data Figura = Rectangulo Punto Punto | Circulo Punto Float
 deriving (Eq, Show)

type Punto = (Float, Float)
```

Por ejemplo, podemos decir que:

```
Rectangulo (0.3, 0.5) (0.3, 0.5) :: Figura Circulo (0,0+20.23) 88.3 :: Figura area (Rectangulo (0,0) (1,0)) :: Float
```

Tipos Algebraicos Recursivos

Algunos constructores toman parámetros, y al menos uno de ellos es del mismo tipo que se está definiendo.

Árboles Estrictamente Binarios de Enteros

Un árbol estrictamente binario de enteros es una estructura muy utilizada en computación y matemática. Veamos cómo podemos representarlos:

```
data Arbol = Hoja Integer | Ramificacion Arbol Integer Arbol
```

En este caso, Hoja es un constructor que toma 1 parámetro y Ramificacion es un constructor que toma 3 parámetros, de los cuales 2 son del tipo que se está definiendo.

Ejercicios

Determinar el tipo de las siguientes expresiones:

- ► Hoja 10
- ▶ Ramificacion (Hoja 20) 10 (Hoja 30)
- ► [Ramificacion (Hoja 2) 5 (Ramificacion (Hoja 1) 10 (Hoja 0)), Hoja 0]
- ▶ Ramificacion (Hoja 3) 5 (Ramificacion (Hoja 1))

Más sobre los árboles

Árboles Estrictamente Binarios de Enteros

data Arbol = Hoja Integer | Ramificacion Arbol Integer Arbol

Si lo necesitan, puede agregar deriving (Eq, Show) al final de la definición.

Ejercicios

Implementar las siguientes funciones:

- ▶ esHoja :: Arbol → Bool que determina si un árbol es o no una hoja.
- ▶ sumaNodos :: Arbol → Integer que devuelve la suma de los valores del árbol.
- ▶ altura :: Arbol → Integer que devuelve la altura de un árbol.
- pertenece :: Integer -> Arbol -> Bool que indica si un elemento pertenece o no a un árbol.
- ▶ dado el tipo data Dir = Der | Izq implementar busqueda :: [Dir] → Arbol → Integer que recorre el árbol siguiendo la lista de instrucciones y devuelve el valor que se encuentre luego de recorrerlo (asumir que la lista lleva a un elemento y no se termina el árbol antes de encontrarlo)

Todo muy lindo... peeero

¿Y si quisiera que mis árboles contengan Chars?

Àrboles Estrictamente Binarios de Chars

```
data ArbolChar = HojaC Char | RamifC ArbolChar Char ArbolChar
```

Ahora quiero árboles de tuplas de la pinta (Usuario, Clave).

Árboles Estrictamente Binarios de Tuplas (Usuario, Clave)

```
type Usuario = String
type Clave = String
type UC = (Usuario, Clave)
data ArbolUC = HojaUC UC | RamifUC ArbolUC UC ArbolUC
```

¿Se podrá generalizar este comportamiento?

Tipos genéricos

¿Y qué tal si usamos tipos genéricos?

```
data Arbol t = Hoja t \mid Ramif (Arbol t) t (Arbol t)
```

Estamos definiendo infinitos tipos (uno por cada posible tipo t).

Ejemplos

- ▶ Hoja 20 :: Arbol Integer
- ▶ Ramif (Hoja 10) 2 (Hoja 10) :: Arbol Integer
- ▶ Ramif (Hoja 'b') 'a' (Hoja 'c') :: Arbol Char
- ▶ Ramif (Hoja "10") "Algebra" (Hoja "10") :: Arbol String
- ▶ Ramif (Ramif (Hoja 10) 2 (Hoja 10)) 6 (Hoja 10) :: Arbol Integer
- Ramif (Hoja (Hoja 10)) (Ramif (Hoja 10) 2 (Hoja 10)) (Hoja (Hoja 10)) :: Arbol (Arbol Integer)

Ejercicios

Implementar las siguientes funciones:

- esHoja :: Arbol a -> Bool
 que determina si el árbol es una hoja.
- 2 maximo :: Ord a => Arbol a -> a que devuelve el máximo elemento de un árbol de elementos con orden.
- raiz :: Arbol a -> a que devuelve el valor del nodo principal del árbol.
- 4 todosIguales :: Eq a => Arbol a -> Bool que determina si todos los nodos del árbol tienen el mismo valor.
- espejar :: Arbol a -> Arbol a que invierte el árbol de manera que esté espejado.
- 6 esHeap :: Ord a => Arbol a -> Bool que valga verdadero en un árbol si cada nodo (salvo la raíz) es mayor o igual que su padre.

Ejercicios adicionales

Suponiendo que no existen las listas en Haskell, definiremos nuestras propias listas usando tipos algebraicos:

```
data Lista a = Vacia | Agregar a (Lista a)
```

Implementar las siguientes funciones:

- 1 vacia :: Lista a -> Bool que determina si una lista es o no la lista vacía.
- 2 suma :: Lista Float -> Float que determina la suma de una lista de floats.
- 3 enPosicion :: Lista a -> Integer -> a que devuelve el elemento en la posición pasado como parámetro.
- 4 iguales :: Eq a => Lista a -> Lista a -> Bool que determina si dos listas de elementos (comparables por igual) son iguales.
- 5 juntar :: Lista a -> Lista b -> Lista (a.b) que crea una lista resultante de formar tuplas con los elementos de cada lista. Se asume que las dos listas tienen la misma longitud. Por ejemplo: juntar (Agregar 1 (Agregar 2 Vacia)) (Agregar 'a' (Agregar 'b' Vacia)) ↔
- Agregar (1, 'a') (Agregar (2, 'b') Vacia) 6 Hacer que Lista a sea instancia de Show implementando la función correspondiente para
- que, por ejemplo Agregar 2 (Agregar 3 Vacia) se vea en pantalla como [2,3].