Tipos de datos y clases de tipos

Taller de Álgebra I

Segundo cuatrimestre de 2016

Tipo de dato

Un conjunto de valores a los que se les puede aplicar un conjunto de funciones.

Ejemplos

- $\begin{tabular}{l} {\bf Integer} = (\mathbb{Z}, \{+, -, *, {\tt div}, {\tt mod}\}) \ es \ el \ tipo \ de \ datos \ que \ representa \ a \ los \ enteros \ con \ las \ operaciones \ aritméticas \ habituales. \end{tabular}$
- 2 Float = $(\mathbb{Q}*, \{+, -, *, /\})$ es el tipo de datos que "representa" a los racionales, con la aritmética de punto flotante.
- Bool = $({True, False}, {\&\&, ||, not})$ representa a los valores lógicos.

Dado un valor de un tipo de datos, solamente se pueden aplicar a ese valor las operaciones definidas para ese tipo de datos.

En Haskell los tipos se notan con ::. Por ejemplo, en GHCI podemos ver el tipo del siguiente valor:

```
Prelude> :t True
True :: Bool
```

A las expresiones también les corresponde un tipo de dato.

```
Prelude> :t (4^10000000 + 2) < 1
(4^10000000 + 2) < 1 :: Bool
```

Dada una expresión, se puede determinar su tipo sin saber su valor.

¿Qué tipo tiene la expresión?

```
f True
```

Depende de f. Por ejemplo:

```
f :: Bool -> Bool
f x = not x
```

```
f :: Bool -> Float
f x = pi
```

```
funcion3 :: Integer -> Integer -> Bool -> Bool
funcion3 x y b = b || (x > y)
```

Aplicación de funciones

```
Prelude>:t funcion3 10 20 True funcion3 10 20 True :: Bool
```

Ejercicios

doble :: ??

Determinar el tipo de las siguientes funciones

```
doble x = x + x
cuadruple :: ??
cuadruple x = doble (doble x)
```

Ejercicios

Determinar el tipo de las siguientes expresiones

- ▶ doble 10
 - ▶ dist (dist pi 0 pi 1) (doble 0) (doble 2) (3/4)
 - ▶ doble True

Ejercicios

Ejercicios

Tipar e implementar las siguientes funciones

- ightharpoonup esPar: dado un valor determina si es par o no. Usar mod x y.
- esPositiva: dado un valor determina si es positivo

Signatura

- Es importante observar la signatura de las funciones en las definiciones anteriores.
- Especificamos explícitamente el tipo de datos del dominio y el codominio de las funciones que definimos.
 - No es estrictamente necesario especificarlo, dado que el mecanismo de inferencia de tipos de Haskell puede deducir la signatura más general para cada función.
 - Sin embargo, es buena idea dar explícitamente la signatura de las funciones (¿por qué?).

Variables de tipo

A veces las funciones que queremos escribir pueden funcionar sobre muchos tipos de datos. Por ejemplo:

```
identidad :: a \rightarrow a identidad x = x
```

Notar que a va en minúscula y denota una variable de tipo.

En Haskell esa función ya existe y se llama id :

```
:t id id :: a -> a
```

Esta función vale para cualquier tipo de datos.

¿Qué pasa con?

- ▶ id (1>3)
- ▶ id (sqrt 2)
- ▶ :t id (1>3)
- ▶ :t id (sqrt 2)

Clases de tipos

¿La función (+) admite cualquier tipo de datos?

¿Qué pasa con?

:t (+)

```
\triangleright 2 + 4
▶ True + False
```

```
(+) :: Num a => a -> a -> a
```

La función (+) solo se admiten tipo de datos numéricos.

Lo que aparece antes del símbolo => es la condición que debe cumplir la variable de tipo a.

¿ Qué significa Num a => ... ?

```
¿Cuál es la signatura de...?
```

▶ :t (>=) ▶ :t (==)

:t (>=) (>=) :: Ord a => a -> a -> a

:t (==) (==) :: Eq a => a -> a -> a

Clases de tipos

Clase de tipo

Un conjunto de tipos de datos a los que se les puede aplicar un conjunto de funciones.

Algunas clases:

- Num := ({ Int, Integer, Float, Double, ..., }, { (+), (*), abs,...})

 - 3 Fractional := ({ Float, Double, ..., }, { (/),...})
 - 4 Floating := ({ Float, Double, ..., }, { sqrt, sin, cos, tan, ...})
 - 5 Ord := $\{Bool, Int, Integer, Float, Double, ... \}, \{ (<=), compare \}$
 - 6 Eq := ({ Bool, Int, Integer, Float, Double, ... }, { (==), (/=)}

Tipos de datos: Tuplas

- ▶ Dados dos tipos de datos A y B, tenemos el tipo de datos (A,B) que representa pares ordenados de elementos, donde el primero es de tipo A y el segundo es de tipo B.
- ► Algunas operaciones: fst y snd fst (1 + 4,2) \(\sim 5\) snd (1,(2,3)) \(\sim (2,3)\)
- Ahora podemos definir la distancia un poco más claramente:

```
normaVectorial :: (Float,Float) -> Float
normaVectorial p = sqrt ( (fst p) ^ 2 + (snd p) ^2 )
```

Nota:

► Hay tuplas de distintos tamaños: (True,1,4.0), (0,0,0,0).

Ejercicios

- ► Implementar las siguientes funciones
 - ► crearPar :: a -> b -> (a,b)
 - ▶ invertir :: (a,b) -> (b,a)
 - ▶ distancia :: (Float,Float) -> (Float,Float) -> Float
- ► Completar la implementación de la función raices :: Float -> Float -> Float -> (Float, Float) para que esta vez devuelva las dos raíces de la función quadrática

Un nuevo tipo: Listas

Tipo Lista

Las listas pueden contener elementos de cualquier tipo (incluso listas).

- ▶ [div 1 1, div 2 1] :: Integral t => [t]. (Vale [Integer]. NO vale [Float]).
 - ▶ [1, 2] :: Num t => [t]. (Vale [Float], [Integer]).
 - ▶ [1.0, 2] :: Fractional t => [t]. (Vale [Float]. NO vale [Integer]).
 - ► [[1], [2,3], [], [1,1000,2,0]] :: Num t => [[t]]
 - ▶ [1, True] →→→→ NO ES UNA LISTA VÁLIDA, ¿por qué?
 - ► [1.0, div 1 1] →→→→ NO ES UNA LISTA VÁLIDA, ¿por qué?

Ejercicio

Tipar las siguientes expresiones

- ► [(1,2), (3,4), (5,2)]
 - ► [maximo 2 3, fst (2+2, 3+4), 3+4 3/4]
 - ▶ [[], [], [], [], []]
 - **[**]

Operaciones

Algunas operaciones

- ▶ head :: [a] -> a
- ▶ tail :: [a] -> [a]
- ▶ (:) :: a → [a] → [a]
- ▶ (++) :: [a] -> [a] -> [a]
- ▶ length :: [a] → Int
- ▶ reverse :: [a] -> [a]

Tipar y evaluar las siguientes expresiones

- ▶ head [(1,2), (3,4), (5,2)]
- ▶ tail [1,2,3,4,4,3,2,1]
- ▶ head []
- ▶ head [1,2,3] : [2,3]
- ▶ [True, True] ++ [False, False]
- ► [1,2] : []

Listas

Formas rápidas para crear listas

Prueben las siguientes expresiones en GHCI

- **[1..100]**
- **▶** [1,3..100]
- **▶** [100..1]

Ejercicios

- ▶ Definir la función listar :: a -> a -> a -> [a] que toma 3 elementos y los convierte en una lista.
- Escribir una expresión que denote la lista estrictamente decreciente que comienza con el número 1 y termina con el número -100.

Tipos Char y String

Char

Es un tipo de datos cuyos valores representan los caracteres: letras, números, símbolos especiales. Por ejemplo: 'a', 'b', '1', '\$', '@', ' ', etc.

String

Es una lista de Char, es decir String = [Char]. Ejemplo: "hola" = ['h', 'o', 'l', 'a'].

Algunas operaciones

Ej: chr 97 → 'a'

- ▶ isNumber: devuelve verdadero si el caracter representa un número.
- ▶ isLower: devuelve verdadero si el caracter es minúscula.
- ▶ toUpper: dado un caracter, devuelve el mismo en mayúscula.
- ord: dado un caracter, devuelve el valor de la enumeración correspondiente a ese caracter.
 Ei: ord 'a' → 97
- ▶ chr: dado un valor devuelve el caracter que representa en la enumeración.

Estas funciones están en un module que lo pueden cargar así:

Prelude > import Data.Char Prelude Data.Char >

Ejercicios

Implementar la función

```
pendiente:: (Float,Float) -> (Float,Float) -> Float
```

que toma dos puntos y calcula la pendiente de la recta que pasa por esos puntos.

Implementar la función iniciales :: String -> String -> String que dado el nombre y apellido de una persona, devuelve sus iniciales con puntos. Por ejemplo: iniciales "Harry" "Potter" -> "H.P."