Definición de tipos de datos

Algoritmos y Estructuras de Datos I

Martín Ariel Domínguez

- Una función que puede tener distintos comportamientos dependiendo del tipo concreto con que se use.
- Este polimorfismo se llama ad hoc.
- En Haskell se logra mediante Type Classes.

elem :: a -> [a] -> Bool

¿Conocen la función elem?

elem :: Eq a => a -> [a] -> Bool

podrá utilizarse con un tipo que instancie la clase Eq.

podrá utilizarse con un tipo que instancie la clase Eq.

- Una clase define requisitos que debe satisfacer un tipo.
- Por ejemplo, una instancia de Eq tendrá definidas las funciones de igualdad y desigualdad.

- Utilizando typeclasses podemos definir funciones sobre tipos para los cuales pedimos algunas restricciones.
- El comportamiento dependerá de cómo el tipo defina las funciones especificadas en la clase.
- Algunas clases: Eq, Ord, Show, Num, ...

Tipos de datos

Haskell es un lenguaje **fuertemente tipado**: toda expresión tiene un **tipo de datos**.

Tiene muchos muchos tipos de datos predefinidos: Int, Bool, Char, Listas, Tuplas, ...

¿Podemos extender el lenguaje definiendo más tipos?

Tipos de datos

Haskell es un lenguaje **fuertemente tipado**: toda expresión tiene un **tipo de datos**.

Tiene muchos muchos tipos de datos predefinidos: Int, Bool, Char, Listas, Tuplas, ...

¿Podemos extender el lenguaje definiendo más tipos? ¡Claro que sí!

 Queremos desarrollar una agenda electrónica muy básica en la cual tenemos tareas fijas que realizamos cada día de la semana.

 Necesitamos una función que para cada día de la semana devuelva un string con el texto correspondiente a la tarea.

```
tareaDiaria :: Int -> String
tareaDiaria 0 = "Trabajar" -- corresponde al lunes
tareaDiaria 1 = "Trabajar" -- corresponde al martes
tareaDiaria 2 = "Trabajar" -- corresponde al miercoles
...
```

```
tareaDiaria :: Int -> String
tareaDiaria 0 = "Trabajar" -- corresponde al lunes
tareaDiaria 1 = "Trabajar" -- corresponde al martes
tareaDiaria 2 = "Trabajar" -- corresponde al miercoles
...
```

Luego debemos *acordarnos* que el "0" representa el lunes, el "1" el martes, etc...

- ¿Qué pasa si evaluamos tareaDiaria 8?¿Donde queda la verificación de tipos?
- Si bien una codificación ad hoc podría funcionar, requiere que tengamos mucho cuidado!
- Definamos un tipo de dato nuevo que represente a los días de la semana.

Definimos cada valor posible del tipo:

- Se les suele llamar también enumerados.
- Con data definimos un nuevo tipo de dato dando alternativas de construcción.
- Un constructor puede ser cualquier palabra que empiece con mayúscula.
- ¿Qué es un constructor?

¿Cómo definimos funciones con los nuevos tipos?

El pattern matching es un mecanismo para definir funciones, donde damos reglas para las alternativas de un tipo de dato, mediante sus constructores.

```
tareaDiaria :: Dia -> String
tareaDiaria Lunes = "Trabajar"
tareaDiaria Martes = "Trabajar"
tareaDiaria Miercoles = "Trabajar"
tareaDiaria Jueves = "Trabajar"
tareaDiaria Viernes = "Trabajar poco"
tareaDiaria Sabado = "Salir de joda"
tareaDiaria Domingo = "Descansar"
```

```
tareaDiaria :: Dia -> String
tareaDiaria Viernes = "Trabajar poco"
tareaDiaria Sabado = "Salir de joda"
tareaDiaria Domingo = "Descansar"
tareaDiaria otrodia = "Trabajar"
```

Podemos usar variables para dar definiciones más compactas

Incluso comodines!

Vamos por todo

```
tareaDiaria :: Dia -> Tarea
tareaDiaria Viernes = TrabajarPoco
tareaDiaria Sabado = Joda
tareaDiaria Domingo = Descansar
tareaDiaria _ = Trabajar
```

- Supongamos ahora que queremos definir una función horastrabajo que nos devuelve la cantidad de horas que trabajo en el día.

```
tareaDiaria :: Dia -> Tarea
tareaDiaria Viernes = TrabajarPoco
tareaDiaria Sabado = Joda
tareaDiaria Domingo = Descansar
tareaDiaria _ = Trabajar
horasTrabajo :: Dia -> Int
horasTrabajo Viernes = 4
horasTrabajo Sabado = 0
horasTrabajo Domingo = 0
horasTrabajo = 8
```

```
tareaDiaria :: Dia -> Tarea
tareaDiaria Viernes = TrabajarPoco
tareaDiaria Sabado = Joda
tareaDiaria Domingo = Descansar
tareaDiaria _ = Trabajar
```

```
horasTrabajo :: Dia -> Int
horasTrabajo Viernes = 4
horasTrabajo Sabado = 0
horasTrabajo Domingo = 0
horasTrabajo _ = 8
```

Pero las hs. dependen de la tarea diaria, no del dia!

```
tareaDiaria Viernes = TrabajarPoco
tareaDiaria Sabado = Joda
tareaDiaria Domingo = Descansar
tareaDiaria = Trabajar
horasTrabajo :: Dia -> Int
horasTrabajo d = case tareaDiaria d of
 Trabajar -> 8
 TrabajarPoco -> 4
 -> 0
```

tareaDiaria :: Dia -> Tarea

```
tareaDiaria :: Dia -> Tarea
tareaDiaria Viernes = TrabajarPoco
tareaDiaria Sabado = Joda
 Permite hacer
tareaDiaria Domingo = Descansar
 pattern matching en
tareaDiaria _ = Trabajar
 expresiones
 complejas.
horasTrabajo :: Dia -> Int
horasTrabajo d = case tareaDiaria d of (resultado de
 funciones)
 Trabajar -> 8
 TrabajarPoco -> 4
 -> 0
```

¿Podríamos haber definido lo siguiente?

```
horasTrabajo :: Dia -> Int
horasTrabajo d | tareaDiaria d == Trabajar = 8
| tareaDiaria d == TrabajarPoco = 4
| otherwhise == 0
```

¿Podriamos haber definido lo siguiente?

No podemos comparar **Tarea**. Repetimos la llamada a función!

¿Podriamos haber definido lo siguiente?

- Para comparar Tarea, debe pertenecer a la clase Eq.
- ¿Cómo hacer que tipo definido pertenezca a una clase?
 - Se define cada función de la clase
 - ... mejor que lo haga Haskell sólo!

- ¿Cómo se muestra cada valor? Clase Show
- ¿Qué valores son iguales y distintos entre sí? Clase Eq
- Entre un par de valores, ¿cuál es el mayor, y el menor? Ord
- ¿Cuál el máximo? ¿Cuál el mínimo? Bounded
- ¿Para poder escribir [Lunes ... Viernes]? Clase Enum

Volvemos al ejemplo ...

¿Como queda con la instancia derivada el ejemplo de tarea diaria?:

- Queremos representar las figuras geométricas círculo y rectángulo en un plano.
- Un círculo se define con un par de números que representen el centro y otro número que representa el radio.
- Un rectángulo se define con dos pares de números: la esquina inferior izquierda y la esquina superior derecha.

- Los constructores Circulo y Rectangulo tienen parámetros.
- ¿De qué tipo son estos constructores?
- Para construir un elemento Figura tenemos dos alternativas, pero cada una se construye de manera distinta.

Definamos una función que calcule el área de una Figura:

Definamos una función que calcule el área de una Figura:

Los identificadores x, y, w, z, r representan a cualquier valor de tipo Float, y los usamos para referenciar los parámetros de los constructores... como cualquier otra función!

Sinónimos de tipo

- Algunas veces queremos definir un tipo de dato simplemente como sinónimo de otro:
 - aporta claridad en el código;
 - pero son equivalentes!
- Por ejemplo, para Figura, el tipo (Float, Float)
 representa un punto en el plano.
- En lugar de data, usamos type.

¿Y cómo se definen las funciones?

```
type Punto = (Float, Float)
type Radio = Float
data Figura = Circulo Punto Radio
 Igual! los sinónimos
 Rectangulo Punto Punto
 son equivalentes
area :: Figura -> Float
area (Circulo (x, y) r)
 = 3.1416 * r * r
area (Rectangulo (x, y) (w, z)) = base * altura
 where base = w-x
```

altura = z-y

```
type Punto = (Float, Float)
type Radio = Float
data Figura = Circulo Punto Radio
 Rectangulo Punto Punto
area :: Figura -> Float
area (Circulo p r) = 3.1416 * r * r
area (Rectangulo p q) = base * altura
 where base = ?
 altura = ?
```

```
type Punto = (Float, Float)
type Radio = Float
data Figura = Circulo Punto Radio
 Es importante elegir
 Rectangulo Punto Punto
 el pattern más
 adecuado!
area :: Figura -> Float
area (Circulo p r) = 3.1416 * r * r
area (Rectangulo p q) = base * altura
 where base = fstq - fstp
 altura = snd q - snd p
```

¿Podemos definir nosotros la igualdad?

- ¿Qué sucede cuando necesitamos algo más complejo que la definida por Haskell?.
- Por ejemplo, que dos figuras sean iguales si solo si tienen la misma área.
- La definimos nosotros, volvamos a Figura :

area :: Figura -> Float -- recuerden la defincion

Definiendo nuestra igualdad:

```
instance Eq Figura
  where
 Circulo p r1 == Circulo q r2 =
 area (Circulo p r1) == area (Circulo q r2)
 Rectangulo p1 p2 == Rectangulo p3 p4 =
 area (Rectangulo p1 p2) == area (Rectangulo p3 p4)
 Circulo p r1 == Rectangulo p1 p2 =
 area (Circulo p r1) == area (Rectangulo p1 p2)
 Rectangulo p1 p2 == Circulo p r1 =
 area (Circulo p r1) == area (Rectangulo p1 p2)
```

Más simple

```
instance Eq Figura
  where
  f1 == f2 = area f1 == area f2
```

Resumen

Tipos algebraicos sin parámetros (enumerados)

Tipos algebraicos con parámetros

- Instancias derivadas.
- Sinónimos de tipotype Punto = (Float, Float)
- Definición explícita de Instancias

Tipos de Datos Recursivos

- ¿Cuando un tipo de datos es recursivo?
- Cuando puede tomar un "tamaño" arbitrario.
- ¿Cómo nos damos cuenta que es recursivo mirando la definición?
 - Del lado derecho del comando Data se nombra al tipo nuevamente.

Un ejemplo

¿Cómo representamos una palabra?

data Palabra = PVacia | Agregar Char Palabra

Un ejemplo

¿Cómo mostramos una palabra?

```
mostrar :: Palabra -> String
mostrar PVacia = ""
mostrar (Agregar 1 p) = 1 : mostrar p
```

Un ejemplo

```
En GHCI
> let p = Agregar 'h' (Agregar 'o' (Agregar 'l'
(Agregar 'a' PVacia)))
> mostrar p
 "hola"
```

Veamos otro ejemplo ...

Otro ejemplo

Listas de enteros

data ListaInt = LVacia | ConsI Int ListaInt

¿cómo se corresponde cada constructor con los que ya conocemos (: y [])?

Otro ejemplo

¿Cómo se ve la lista [1,2,3,4,5] representada con el tipo que definimos antes?

```
ConsI 1 (ConsI 2 (ConsI 3 (ConsI 4 (ConsI 5 LVacia))))
```

Tipos Recursivos y Polimórficos

¿Cómo definimos listas polimórficas?

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

```
> let l = Cons True Vacia
```

```
> let l' = Cons (10::Int) (Cons 0 ( Cons 7 Vacia))
```

¿Que tipo tienen 1 y 1'? ... :t

Tipo Maybe

data Maybe a = Nothing | Just a

- Se ve simple pero es muy útil ¿cuando?:
 - Cuando queremos definir una función, y existe uno o más casos en los que el resultado no se encuentra en el tipo que es imagen de la función.
- Creamos un nuevo tipo que extiende al tipo original agregando un punto distinguido: Nothing

Tipo Maybe

Agrega un elemento distinguido al tipo llamado **Nothing**, el resto de los elementos de x, ahora se llaman **Just** x

tipo a

tipo Maybe a

Ejemplo de uso tipo Maybe

```
data Clase = Teorico | Taller
```

```
hayClase :: Dia -> Maybe Clase
hayClase Lunes = Just Taller
hayClase Martes = Just Teorico
hayClase Jueves = Just Teorico
hayClase _ = Nothing
```

```
data Clase = Teorico | Taller
hayClase :: Dia -> Maybe Clase
hayClase Lunes = Just Taller
hayClase Martes = Just Teorico
hayClase Jueves = Just Teorico
hayClase _ = Nothing
```

Combinando Maybe y Case

Qué leer para aprender más:

- http://learnyouahaskell.com/making-our-own-types-andtypeclasses
- http://aprendehaskell.es (cap. 8)