Programação Funcional Generalizações

Vander Alves

Funções de alta ordem

- Funções como argumentos ou como resultado de outras funções.
- Permite
 - definições polimórficas
 - funções aplicadas sobre uma coleção de tipos
 - padrões de recursão usados por várias funções.

Exemplos

```
double :: [Int] -> [Int]
double [] = []
double (a:x) = (2*a) : double x

sqrList :: [Int] -> [Int]
sqrList [] = []
sqrList (a:x) = (a*a) : sqrList x
```

Funções de mapeamento (mapping)

Exemplos

```
times2 :: Int -> Int
times2 n = 2 * n

sqr :: Int -> Int
sqr n = n * n
```

Funções de transformação dos elementos

A função de mapeamento

- Recebe como argumentos
 - a transformação a ser aplicada a cada elemento da lista
 - uma função
 - a lista de entrada

map

```
map :: (t -> u) -> [t] -> [u]
map f [] = []
map f (a:as) = f a : map f as
doubleList xs = map times2 xs
sqrList xs = map sqr xs
snds :: [(t,u)] -> [u]
snds xs = map snd xs
map length ["abc", "defg"] = ?
```

Outra definição para map

```
map f l = [f a | a < - l]
```

Por que funções de alta ordem

- Facilita entendimento das funções
- Facilita modificações (mudança na função de transformação)
- Aumenta reuso de definições/código
 - modularidade
 - usar a função map para remarcar o valor de uma lista de preços

Exemplo: análise de vendas

```
total :: (Int->Int) -> Int -> Int
total f 0 = f 0
total f n = total f (n-1) + f n
totalSales n = total sales n
sumSquares :: Int -> Int
sumSquares n = total sq n
```

Outros exemplos

```
maxFun :: (Int -> Int) -> Int -> Int
maxFun f 0 = f 0
maxFun f n = maxi (maxFun f (n-1)) (f n)
zeroInRange :: (Int -> Int) -> Int -> Bool
zeroInRange f 0 = (f 0 == 0)
zeroInRange f n = zeroInRange f (n-1)
 | | (f n == 0)
```

Exercício

• Use a função maxFun para implementar a função que retorna o maior número de vendas de uma semana de 0 a n semanas

```
maxSales :: Int -> Int
```

• Dada uma função, verificar se ela é crescente em um intervalo de 0 a n

```
isCrescent :: (Int -> Int) -> Int -> Bool
```

Exemplo: folding

```
sumList :: [Int] -> Int
sumList[] = 0
sumList (a:as) = a + sumList as
e1 + e2 + ... + em
fold :: (t -> t -> t) -> [t] -> t
fold f [a] = a
fold f (a:as) = f a (fold f as)
sumList l = fold (+) l
```

Exemplo: folding

```
and :: [Bool] -> Bool
and xs = fold (\&\&) xs
concat :: [[t]] -> [t]
concat xs = fold (++) xs
maximum :: [Int] -> Int
maximum xs = fold maxi xs
```

Exemplo: folding

```
fold (||) [False, True, True]
fold (++) ["Bom", " ", "Dia"]
fold min [6]
fold (*) [1..6]
```

foldr

```
foldr::(t -> u -> u) -> u -> [t] -> u
foldr f s [] = s
foldr f s (a:as)
 = f a (foldr f s as)
concat :: [[t]] -> [t]
concat xs = foldr (++) [] xs
and :: [Bool] -> Bool
and bs = foldr (\&\&) True bs
```

Exemplo: filtrando

```
digits, letters :: String -> String
filter :: (t -> Bool) -> [t] -> [t]
 filter p []
 filter p (a:as) | p a = a : filter p as
 | otherwise = filter p as
digits st = filter isDigit st
letters st = filter isLetter st
evens xs = filter isEven xs
 where is Even n = (n \mod 2 == 0)
```

outra definição para filter

```
filter p l = [a \mid a < -l, p a]
```

Exercícios

- Defina as seguintes funções sobre listas
 - eleva os itens ao quadrado
 - mapping
 - retorna a soma dos quadrados dos itens
 - folding
 - manter na lista todos os itens maiores que zero.
 - filtering

Polimorfismo

- Função possui um tipo genérico
- Mesma definição usada para vários tipos
- Reuso de código
- Uso de variáveis de tipos

Polimorfismo

```
length [] = 0
length (a:as) = 1 + length as
rev [] = []
rev (a:as) = rev as ++ [a]
id x = x
```

• Funções com várias instâncias de tipo

Polimorfismo

```
rep 0 ch = []
rep n ch = ch : rep (n-1) ch
```

• Haskell: inferência de tipos

:type rep

```
Int -> a -> [a]
```

Exemplo: Bilioteca