Programação Funcional Listas

Vander Alves

Listas

- Sequência de valores de um mesmo tipo
- Exemplos:

```
[1,2,3,4] :: [Int]
[True] :: [Bool]
[(5,True),(7,True)] :: [(Int,Bool)]
[[4,2],[3,7,7,1],[],[9]] :: [[Int]]
['b','o','m'] :: [Char]
"bom" :: [Char]
```

• Sinônimos de tipos:

```
type String = [Char]
```

• [] é uma lista de qualquer tipo.

Listas vs. Conjuntos

• A ordem dos elementos é significante

```
[1,2] /= [2,1]
assim como
"sergio" /= "oigres"
```

• O número de elementos também importa

```
[True, True] /= [True]
```

O construtor de listas (:)

• outra forma de escrever listas:

```
[5] é o mesmo que 5:[]
[4,5] é o mesmo que 4:(5:[])
[2,3,4,5] é o mesmo que 2:3:4:5:[]
```

• (:) é um construtor polimórfico:

```
(:) :: Int -> [Int] -> [Int]
(:) :: Bool -> [Bool] -> [Bool]
(:) :: t -> [t] -> [t]
```

Listas

- \bullet [2..7] = [2,3,4,5,6,7]
- \bullet [-1..3] = [-1,0,1,2,3]

- \bullet [2.8.5.0] = [2.8,3.8,4.8]
- [7,5..0] = [7,5,3,1]
- [2.8,3.3.5.0] = [2.8,3.3,3.8,4.3,4.8]

Exercícios

Quantos elementos existem nessas listas?

```
[2,3] [[2,3]]
```

- Qual o tipo da lista [[2,3]]?
- Qual o resultado da avaliação de

```
[2,4..9]
[2..2]
[2,7..4]
[10,9..1]
```

Funções sobre listas

Problema: somar os elementos de uma lista

```
sumList :: [Int] -> Int
```

- Solução: Recursão
 - caso base: lista vazia []
 sumList [] = 0
 - caso recursivo: lista tem cabeça e cauda sumList (a:as) = a + sumList as

Avaliando

```
• sumList [2,3,4,5]
= 2 + sumList [3,4,5]
= 2 + (3 + sumList [4,5])
= 2 + (3 + (4 + sumList [5]))
= 2 + (3 + (4 + (5 + sumList [])))
= 2 + (3 + (4 + (5 + 0)))
= 14
```

Outras funções sobre listas

- dobrar os elementos de uma lista double :: [Int] -> [Int]
- pertencer: checar se um elemento está na lista
 member :: [Int] -> Int -> Bool
- filtragem: apenas os números de uma string digits:: String -> String
- soma de uma lista de pares
 sumPairs :: [(Int,Int)] -> [Int]

Outras funções sobre listas

• insertion sort (import Data.List)

```
sort:: [Int] -> [Int]
insert :: Int -> [Int] -> [Int]
```

• sempre existem várias opções de como definir uma função

Expressão case

 permite casamento de padrões no corpo de uma função

Outras funções sobre listas

comprimento

```
length :: [t] \rightarrow Int
length [] = 0
length (a:as) = 1 + length as
```

concatenação

```
(++) :: [t] -> [t] -> [t]

[] ++ y = y

(x:xs) ++ y = x : (xs ++ y)
```

• Estas funções são polimórficas!

Polimorfismo

- função possui um tipo genérico
- mesma definição usada para vários tipos
- reuso de código
- uso de variáveis de tipos

```
zip :: [t] -> [u] -> [(t,u)]
zip (a:as) (b:bs) = (a,b):zip as bs
zip [] [] = []
```

Polimorfismo

```
fst :: (t,u) \to t snd :: (t,u) \to u fst (x,y) = x snd (x,y) = y head :: [t] \to t tail :: [t] \to [t] head (a:as) = a tail (a:as) = as
```

Exemplo: Biblioteca

```
type Person = String
type Book = String
type Database = [(Person, Book)]
```

Exemplo de um banco de dados

Funções sobre o banco de dados - consultas

```
books :: Database -> Person -> [Book]
borrowers :: Database -> Book -> [Person]
borrowed :: Database -> Book -> Bool
numBorrowed :: Database -> Person -> Int
```

Funções sobre o banco de dados - atualizações

```
makeLoan ::
 Database -> Person -> Book -> Database

returnLoan ::
 Database -> Person -> Book -> Database
```

Compreensões de listas

 Usadas para definir listas em função de outras listas:

```
doubleList xs = [2*a|a <- xs]
doubleIfEven xs = [2*a|a <- xs, isEven a]
sumPairs :: [(Int,Int)] -> [Int]
sumPairs lp = [a+b|(a,b) <- lp]
digits :: String -> String
digits st = [ch | ch <- st, isDigit st]</pre>
```

Exercícios

 Redefina as seguintes funções utilizando compreensão de listas

```
member :: [Int] -> Int -> Bool
books :: Database -> Person -> [Book]
borrowers :: Database -> Book -> [Person]
borrowed :: Database -> Book -> Bool
returnLoan :: Database -> Person -> Book -> Database
```