Funções de ordem superior

- Funções de ordem superior
- Um operador para aplicação de função
- Composição de funções
- Funções pré-definidas de ordem superior

Funções de ordem superior

- Uma função de ordem superior é uma função que
 - etem outra função como argumento, ou
 - produz uma função como resultado.
- No paradigma funcional, funções são valores de primeira classe.
- O que são valores de primeira classe?

 O operador (\$) definido no prelúdio se destina a substituir a aplicação de função normal

O operador (\$) é usado principalmente para eliminar o uso de parênteses nas aplicações de funções

O operador (\$) apresenta uma precedência e associatividade diferente para ajudar a evitar parênteses.

O operador (\$) tem precedência zero e associa-se à direita.

Já a aplicação de função normal tem precedência maior que todos os operadores e associa- se à esquerda.

- Exemplos de aplicação de função com (\$)
- sqrt 36

--> 6.0

sqrt \$ 36

-> 6.0

(\$) sqrt 36

- --> 6.0
- even (succ (abs (negate 36))) —-> False
- even \$ succ \$ abs \$ negate 36 —-> False

head (tail "asdf")

____> 's'

head \$ tail \$ "asdf"

____> 's'

head \$ tail "asdf"

- Definição de (\$):
- infixr 0 \$
- \circ (\$) :: (a -> b) -> a -> b
- \bigcirc f \$ x = f x

(\$) sqrt 36

- Composição de funções é uma operação comum na Matemática.
- Dadas duas funções f e g, a função composta
- f ∘ g é definida por
- $(f \circ g)(x) = f(g(x))$
- Ou seja, quando a função composta f o g é aplicada a um argumento x, primeiramente g é aplicada a x, e em seguida f é aplicada a este resultado gx.

- A operação de composição de funções faz parte do prelúdio de Haskell.
- A função (.) recebe duas funções como argumento e resulta em uma terceira função que é a composição das duas funções dadas.
 - sqrt . abs
- A função (.) é um operador binário infixo de precedência e associatividade à esquerda.
- Observe que a operação (.) é uma função de ordem superior, pois recebe duas funções como argumento e resulta em outra função.

Exemplos de composição de funções

```
sqrt . abs \rightsquigarrow a função composta de sqrt e abs (sqrt . abs) 9 \rightsquigarrow 3 (sqrt . abs) (16 - 25) \rightsquigarrow 3 (sqrt . abs . sin) (3*pi/2) \rightsquigarrow 1.0 (not . null) "abc" \rightsquigarrow True (sqrt . abs . snd) ('Z',-36) \rightsquigarrow 6
```

Definição de (.)

```
infixr 9 .
(.) :: (b -> c) -> (a -> b) -> a -> c

f . g = h
  where h x = f (g x)
```

sqrt . abs

Funções pré-definidas de ordem superior

- Existem funções pré-definidas em Haskell que servem para resolver folding, filtering e mapping.
- folding é a colocação de um operador entre os elementos de uma lista,
- o filtering significa filtrar alguns elementos de uma lista
- mapping é a aplicação de funções a todos os elementos de uma lista.
- Os outros casos são combinações destes três, ou recursões primitivas.

Funções pré-definidas de ordem superior

- As principais são as funções foldr, map, e filter.
- Estas funções são todas polimórficas, ou seja, servem para listas de qualquer tipo
- e são também exemplos de funções de ordem superior

A função filter

- A função filter do prelúdio recebe uma função e uma lista como argumentos,
- e seleciona (**filtra**) os elementos da lista para os quais a função dada resulta em verdadeiro.
- filter even [1, 2, 6, 8, 11, 13] —-> [2, 6, 8]
- Note que filter é uma função de ordem superior, pois recebe outra função como argumento.

A função filter

Exemplos de aplicação de filter

```
filter even [1,8,10,48,5,-3] \rightsquigarrow [8,10,48] filter odd [1,8,10,48,5,-3] \rightsquigarrow [1,5,-3] filter isDigit "A186 B70" \rightsquigarrow "18670" filter (not . null) ["abc","","ok",""] \rightsquigarrow ["abc", "ok"]
```

Importando um módulo

- A função isDigit não faz parte do módulo Prelude, mas está definida no módulo Data.Char.
- Para usar isDigit é necessário importar o módulo Data.Char:
- no ambiente interativo use o comando: module (ou simplesmente: m):
- :m + Data.Char
- em um script e no ambiente interativo use a declaração
- import Data.Char

A função filter

Definição de filter

A função map

- A função map do prelúdio recebe uma função e uma lista como argumentos,
- e aplica a função a cada um dos elementos da lista, resultando na lista dos resultados.
- map even [1, 4, 5, 11]—-> [False, True, False, False]
- map é uma função de ordem superior, pois recebe outra função como argumento.

A função map

Exemplos de aplicação de map

A função map

Definição de map

```
map :: (a -> b) -> [a] -> [b]
map _ [] = []
map f (x:xs) = f x : map f xs
```

A função zipWith

- A função zipWith recebe uma função binária e duas listas e retorna a lista formada pelos resultados da aplicação da função aos elementos correspondentes da listas dadas.
- \bigcirc zipWith (+) [1,2,4,5] [3,6,5,6] \longrightarrow [4,8,9,11]
- Se as listas forem de tamanhos diferentes, o tamanho do resultado é o menor tamanho.
- Observe que zipWith é uma função de ordem superior, pois recebe outra função como argumento.

A função zipWith

Exemplos de aplicação de zipWith

A função zipWith

Definição de zipWith

```
zipWith :: (a -> b -> c) -> [a] -> [b] -> [c]
zipWith f (x:xs) (y:ys) = f x y : zipWith f xs ys
zipWith _ _ = []
```

A função foldl reduz uma lista, usando uma função binária e um valor inicial, de forma associativa à esquerda.

foldl
$$(\oplus)$$
 e $[x_0, x_1, \dots, x_{n-1}]$

$$\equiv$$
 $(\dots((e \oplus x_0) \oplus x_1) \dots) \oplus x_{n-1}$

Exemplos de aplicação de foldl

Definição de foldl

```
foldl :: (a -> b -> a) -> a -> [b] -> a

foldl f z [] = z
foldl f z (x:xs) = foldl f (f z x) xs
```

A função foldr reduz uma lista, usando uma função binária e um valor inicial, de forma associativa à direita.

foldr
$$(\oplus)$$
 e $[x_0, \dots, x_{n-2}, x_{n-1}]$ \equiv $x_0 \oplus (\dots (x_{n-2} \oplus (x_{n-1} \oplus e))\dots)$

Exemplos de aplicação de foldr

Definição de foldr

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f z [] = z
foldr f z (x:xs) = f x (foldr f z xs)
```

- A função foldl1 reduz uma lista não vazia usando uma função binária, de forma associativa à esquerda.
- o foldl1 é uma variante de foldl que não tem valor inicial, e portanto deve ser aplicada a listas não-vazias.

Exemplos de aplicação de fold11

Definição de foldl1

```
foldl1 :: (a -> a -> a) -> [a] -> a
foldl1 f (x:xs) = foldl f x xs
```

- A função foldr1 reduz uma lista não vazia usando uma função binária, de forma associativa à esquerda.
- o foldr1 é uma variante de foldr que não tem valor inicial, e portanto deve ser aplicada a listas não-vazias.

Exemplos de aplicação de foldr1

Definição de foldr1

```
foldr1 :: (a -> a -> a) -> [a] -> a
foldr1 _ [x] = x
foldr1 f (x:xs) = f x (foldr1 f xs)
```