Programação Funcional

Vander Alves

O que é Programação Funcional?

- Programação com alto nível de abstração
- Soluções elegantes, concisas e poderosas
- Funções: computam um resultado que depende apenas dos valores das entradas
- Forte fundamentação teórica: mais facilmente provas de propriedades sobre os programas

Por que um curso de programação funcional?

- Dá uma visão clara de conceitos fundamentais da computação moderna:
 - abstração (em uma função)
 - abstração de dados (tipos abstratos de dados)
 - genericidade, polimorfismo, overloading

Conceitos importantes

- Sistema de tipos fortes
- Uso extensivo de recursão
- Polimorfismo e funções de alta ordem
- Tipos de dados algébricos

Objetivos da programação funcional

- Programação com um alto nível de abstração, possibilitando:
 - alta produtividade
 - programas mais concisos
 - programas mais fáceis de entender
 - menos erros
 - provas de propriedades sobre programas

Uso prático

- Programas com milhares de linhas de código: compiladores, provadores de teoremas etc.
- Ericsson utiliza Erlang, uma linguagem funcional concorrente, para programação de switches de redes/telecomunicações, com excelentes resultados.
- Possibilidade de integração com partes de programas escritos em outras linguagens.

Ambiente a ser utilizado no curso

- Linguagem de programação: Haskell
- Plataforma Haskell
 - Interpretador (GHCi)
 - Compilador (GHC)
- Disponível em https://www.haskell.org/platform/

Notação: Programação baseada em definições

```
answer :: Int
answer = 42
greater :: Bool
greater = (answer > 71)
yes :: Bool
yes = True
```

Definição de Funções

```
square :: Int -> Int
square x = x * x
allEqual :: Int -> Int -> Int -> Bool
allEqual n m p = (n == m) \&\& (m == p)
maxi :: Int -> Int -> Int
maxi n m | n >= m = n
 | otherwise = m
```

Avaliando Expressões

- Encontrar o valor de uma expressão
- Usar definições das funções

```
addD :: Int -> Int -> Int addD a b = 2 * (a+b)

addD 2 (addD 3 4)

= 2 * (2 + (addD 3 4))

= 2 * (2 + 2 * (3 + 4))

= 32
```

Prova de propriedades

• Exemplo:

```
addD a b = 2 * (a+b)
= 2 * (b+a) = addD b a
```

- Válida para quaisquer argumentos a e b
- Não seria válida em linguagens imperativas, com variáveis globais.

Em uma linguagem imperativa...

```
int b;
int f (int x) {
 b = x;
 return (5)
addD (f 3) b == addD b (f 3) ?
```

Exercícios

- Defina as seguintes funções:
 - fatorialfat :: Int -> Int
 - compara se quatro números são iguais

```
all4Equal :: Int -> Int -> Int -> Bool
```

- all4Equal **usando** allEqual
- retorna quantos parâmetros são iguais

```
howManyEqual :: Int -> Int -> Int
```

Tipos Básicos

Inteiros

- 1,2,3,...: Int
- +, *, -, div, mod :: Int -> Int -> Int
- >, >=, ==, /=, <=, < :: Int -> Int -> Bool
- Int: tamamnho fixo por implementação (8/16 bytes)
- Integer: tamanho arbitrário

Booleanos

- True, False :: Bool
- &&, || :: Bool -> Bool -> Bool
- not :: Bool -> Bool

Exemplo

suponha vendas semanais dadas pela função
 sales :: Int -> Int

```
• total de vendas da semana 0 à semana n?
```

```
totalSales :: Int -> Int
```

• sales 0 + sales 1 + ... + sales (n-1) + sales n

Recursão

- Definir caso base, i.e. valor para fun 0
- Definir o valor para fun n usando o valor de fun (n-1) Este é o caso recursivo.

Casamento de Padrões

• Permite usar padrões no lugar de variáveis, na definição de funções:

```
maxSales :: Int -> Int
maxSales 0 = sales 0
maxSales n = maxi (maxSales (n-1))(sales n)

totalSales :: Int -> Int
totalSales 0 = sales 0
totalSales n = totalSales (n-1) + sales n
```

Casamento de Padrões

```
myNot :: Bool -> Bool
myNot True = False
myNot False = True
myOr :: Bool -> Bool -> Bool
myOr True x = True
myOr False x = x
myAnd :: Bool -> Bool -> Bool
myAnd False x = False
myAnd True x = x
```

Exercícios

• Defina uma função que dado um valor inteiro s e um número de semanas n retorna quantas semanas de 0 a n tiveram venda igual a s.

Caracteres e Strings

```
• 'a', 'b', ...: Char
• '\t', '\n', '\\', '\'', '\"' :: Char
"abc", "andre" :: String
• ord :: Char -> Int
• chr :: Int -> Char
• ord e chr assumem Unicode
* ++ :: String -> String -> String
 "abc" ++ "def"
```

· ' ', "" e " " são diferentes!

Caracteres e Strings

```
offset :: Int
offset = ord 'A' - ord 'a'
capitalize :: Char -> Char
capitalize ch = chr (ord ch + offset)
isDigit :: Char -> Bool
isDigit ch = (ch >= '0') \&\& (ch <= '9')
isDigit, ord, chr: biblioteca Data. Char
(import Data.Char)
```

Exercícios

• Defina a função makeSpaces :: Int -> String que produz um string com uma quantidade n de espaços

• Defina pushRight :: Int -> String -> String, utilizando a definição de makeSpaces, para adicionar uma quantidade n de espaços a um dado string.

Ponto Flutuante

* Float & Double

* 22.3435 :: Float

* +,-,*,/ :: Float -> Float -> Float

* pi :: Float

* ceiling, floor, round :: Float -> Int

* fromIntegral :: Int -> Float

Exercícios

• Defina a função averageSales :: Int -> Float que dado um número de semanas n, retorna a média de vendas das semanas de 0 a n.

Estruturas de dados - Tuplas

```
intP :: (Int, Int)
intP = (33, 43)
(True, 'x') :: (Bool, Char)
(34, 22,'b') :: (Int, Int, Char)
addPair :: (Int, Int) -> Int
addPair (x,y) = x+y
shift :: ((Int, Int), Int) -> (Int, (Int, Int))
shift ((x,y),z) = (x,(y,z))
```

Sinônimos de Tipos

```
type Name = String
type Age = Int
type Phone = Int
type Person = (Name, Age, Phone)
name :: Person -> Name
name (n,a,p) = n
```

Definições Locais

Estilo bottom-up ou top-down

```
sumSquares :: Int -> Int -> Int
sumSquares x y = sqX + sqY
 where sqX = x * x
 sqY = y * y
sumSquares x y = sq x + sq y
 where sq z = z * z
sumSquares x y = let sqX = x * x
 sqY = y * y
 in sqX + sqY
```

Definições Locais

- let definições in expressão
- definições where definições

Exemplo

```
Week Sales
 12
 23
 17
 52
  Total
 17.333
Average
printTable :: Int -> String
printTable n = heading
 ++ printWeeks n
 ++ printTotal n
 ++ printAverage n
```

Notação

- Maiúsculas: Tipos e Construtores
- Minúsculas: funções e argumentos
- case sensitive
- comentários:

```
-- isto e' um comentario de uma linha
{- comentario de varias linhas... -}
```

Notação

```
f n + 1
f (n + 1)
2 + 3
(+) 3 2
maxi 2 4
2 'maxi' 4
```

Erros comuns

```
square x =
 X
 * X
answer = 42; newline = ' \n'
funny x = x +
Error! Unexpected ';'
Funny x = x+1
Error! Undefined constructor 'Funny'
```

Exemplo: equações de segundo grau

- $a*X^2 + b*X + c = 0.0$
- duas raízes, se $b^2 > 4.0*a*c$
- uma raiz, se $b^2 == 4.0*a*c$
- não tem raízes, se $b^2 < 4.0*a*c$
- The quadratic equation $1.0*X^2 + 5.0*X + 6.0 = 0.0$ has two roots: -2.0 3.0
- $(-b \pm sqrt(b^2-4ac))/2a$

Resolução bottom-up

Definir as funções auxiliares

```
oneRoot :: Float -> Float -> Float -> Float oneRoot a b c = -b/(2.0*a)

twoRoots :: Float -> Float -> Float -> (Float, Float)

twoRoots a b c = (d-e, d+e)

where

d = -b/(2.0*a)

e = sqrt(b^2-4.0*a*c)/(2.0*a)
```

Resolução bottom-up

Definir a função principal

```
roots :: Float -> Float -> Float -> String
roots a b c
  1 b^2 == 4.0*a*c = show (oneRoot a b c)
  | b^2 > 4.0*a*c = show f ++ " " ++show s
  | otherwise = "no roots"
 where (f,s) = twoRoots a b c
ou
f = fst(twoRoots a b c)
s = snd(twoRoots a b c)
```