Programação Funcional

Lic. Matemática e Ciências da Computação 2005 / 2006

Maria João Frade (mjf@di.uminho.pt)

Departamento de Informática Universidade do Minho

1

Programa Resumido

Nesta disciplina estuda-se o paradigma funcional de programação, tendo por base a linguagem de programação *Haskell*.

- Programação funcional em Haskell.
 - Conceitos fundamentais: expressões, tipos, redução, funções e recursividade.
 - *Conceitos avançados:* funções de ordem superior, polimorfismo, tipos indutivos, classes, modularidade e monades.
- Estruturas de dados e algoritmos.
- Tipos abstractos de dados.

O Paradigma Funcional de Programação

- Um **programa** é um conjunto de definições.
- Uma definição associa um nome a um valor.
- **Programar** é definir estruturas de dados e funções para resolver um dado problema.
- O interpretador (da linguagem funcional) actua como uma máquina de calcular:

lê uma expressão, calcula o seu valor e mostra o resultado

Exemplo:

Um programa para converter valores de temperaturas em graus *Celcius* para graus *Farenheit*, e de graus *Kelvin* para graus *Celcius*.

Depois de carregar este programa no interpretador Haskell, podemos fazer os seguintes testes:

```
> celFar 25
77.0
> kelCel 0
-273
>
```

3

- A um conjunto de associações nome-valor dá-se o nome de ambiente ou contexto (ou programa).
- As expressões são calculadas no âmbito de um contexto e podem conter ocorrências dos nomes definidos nesse contexto.
- O interpretador usa as definições que tem no contexto (programa) como regras de cálculo, para simplificar (calcular) o valor de uma expressão.

Exemplo:

```
> kelFar 300 kelFar 300 \Rightarrow celFar (kelCel 300) \Rightarrow (kelCel 300) \Rightarrow (kelCel 300) * 1.8 + 32 \Rightarrow (300 - 273) * 1.8 + 32 \Rightarrow establecidas pelas definições fornecidas pelo programa.
```

Transparência Referencial

- No paradigma funcional, as expressões:
 - são a representação concreta da informação;
 - podem ser associadas a nomes (definições);
 - denotam valores que s\(\tilde{a}\) determinados pelo interpretador da linguagem.
- No âmbito de um dado contexto, todos os nomes que ocorrem numa expressão têm um valor único e imotável.
- O valor de uma expressão depende *unicamente* dos valores das sub-expressões que a constituem, e essas podem ser substituidas por outras que possuam o mesmo valor.

A esta caracteristica dá-se o nome de transparência referencial.

Um pouco de história ...

1960s Lisp (untyped, not pure)

1970s ML (strongly typed, type inference, polymorphism)

1980s Miranda (strongly typed, type inference, polymorphism, lazv evaluation)

1990s Haskell (strongly typed, type inference, polymorphism, lazy evaluation, ad-hoc polymorphism, monadic IO)

5

Linguagens Funcionais

- O nome de linguagens funcionais advém do facto de estas terem como operações básicas a definição de funções e a aplicação de funções.
- Nas linguagens funcionais as funções são entidades de 1ª classe, isto é, podem ser usadas como qualquer outro objecto: passadas como parâmetro, devolvidas como resultado, ou mesmo armazenadas em estruturas de dados.

Isto dá às linguagens funcionais uma grande flexibilidade, capacidade de abstração e modularização do processamento de dados.

- As linguagens funcionais fornecem um alto nivel de abstração, o que faz com que os programas funcionais sejam mais concisos, mais fáceis de entender / manter e mais rápidos de desenvolver do que programas imperativos.
- No entanto, em certas situações, os programas funcionias podem ser mais penalizadores em termos de eficiência.

Haskell

- O Haskell é uma linguagem puramente funcional, fortemente tipada, e com um sistema de tipos extremamente evoluido.
- A linguagem usada neste curso é o Haskell 98.
- Exemplos de interpretadores e um compilador para a linguagem Haskell 98:
 - Hugs Haskell User's Gofer System
 - GHC Glasgow Haskell Compiler (é o que vamos usar ...)

www.haskell.org

6

Haskell

Haskell is a general purpose, purely functional programming language incorporating many recent innovations in programming language design. Haskell provides higher-order functions, non-strict semantics, static polymorphic typing, user-defined algebraic datatypes, patternmatching, list comprehensions, a module system, a monadic I/O system, and a rich set of primitive datatypes, including lists, arrays, arbitrary and fixed precision integers, and floating-point numbers. Haskell is both the culmination and solidification of many years of research on lazy functional languages.

(The Haskell 98 Report)

Tipos

Os tipos servem para classificar entidades (de acordo con as suas características).

Em Haskell toda a expressão tem um tipo.

e::T significa que a expressão e tem tipo T

Exemplos:

58 :: Int Inteiro
'a' :: Char Caracter
[3,5,7] :: [Int] Lista de inteiros
(8,'b') :: (Int,Char) Par com um inteiro e um caracter

Em Haskell, a verificação de tipos é feita durante a compilação.

O Haskell é uma linguagem fortemente tipada, com um sistema de tipos muito evoluído (como veremos).

9

11

Valores & Expressões

Os valores são as entidades básicas da linguagem Haskell. São os elementos atómicos.

As expressões são obtidas aplicando funções a valores ou a outras expressões.

O interpretador Haskell actua como uma calculadora ("read - evaluate - print loop"):

lê uma expressão, calcula o seu valor e mostra o resultado.

Exemplos:

```
> 5
5
> 3.5 + 6.7
10.2
> 2 < 35
True
> not True
False
> not ((3.5+6.7) > 23)
True
```

Tipos Básicos

Bool Boleanos: True, False 'a', 'b', 'A', '1', '\n', '2', ... Char Caracteres: Int Inteiros de tamanho limitado: 1, -3, 234345, ... Integer Inteiros de tamanho ilimitado: 2, -7, 75756850013434682, ... Float Números de vírgula flutuante: 3.5, -6.53422, 51.2E7, 3e4, ... Núm. vírg. flut. de dupla precisão: 3.5, -6.5342, 51.2E7, ... ()Unit () é o seu único elemento do tipo *Unit*.

10

Tipos Compostos

Produtos Cartesianos (T1,T2, ...,Tn)

(T1,T2,...,Tn) é o tipo dos tuplos com o 1º elemento do tipo T1, 2º elemento do tipo T2, etc.

Exemplos: (1,5) :: (Int,Int) ('a',6,True) :: (Char,Int,Bool)

Listas [T]

[T] é o tipo da listas cujos elementos <u>são todos</u> do tipo T.

[2,5,6,8] :: [Integer]
Exemplos: ['h','a','s'] :: [Char]
[3.5,86.343,1.2] :: [Float]

Funções T1 -> T2

T1 -> T2 é o tipo das funções que *recebem* valores do tipo T1 e *devolvem* valores do tipo T2.

Exemplos: not :: Bool -> Bool
 ord :: Char -> Int

Definições

Uma definição associa um nome a uma expressão.

nome = expressão

nome tem que ser uma palavra começada por letra minúscula.

A definição de funções pode ainda ser feita por um conjunto de **equações** da forma:

nome arg1 arg2 ... argn = expressão

Quando se define uma função podemos incluir *informação sobre o seu tipo*. No entanto, essa informação não é obrigatória.

Exemplos:

15

Funções

A operação mais importante das funções é a sua aplicação.

Se **f** :: T1 -> T2 e **a** :: T1 então **f a** :: T2

Exemplos:

> not True
False :: Bool
> ord 'a'
97 ::Int
> ord 'A'
65 :: Int
> chr 97
'a' :: Char

Preservação de Tipos

O tipo das expressão é preservado ao longo do processo de cálculo.

Qual será o tipo de chr?

Novas definições de funções deverão que ser escritas num ficheiro, que depois será carregado no interpretador.

Pólimorfismo

O tipo de cada função é inferido automáticamente pelo interpretador.

Exemplo:

Para a função g definida por: g x = not (65 > ord x)

O tipo inferido é g :: Char -> Bool

Porquê?

Mas, há funções às quais é possível associar mais do que um tipo concreto.

Exemplos:

$$id x = x$$

$$nl y = '\n'$$

Qual será o tipo destas funções?

O problema é resolvido recorrendo a variáveis de tipo.

Uma variável de tipo representa um tipo qualquer.

Em Haskell:

- As variáveis de tipo representam-se por nomes começados por letras minúsculas (normalmente a, b, c, ...).
- Os tipos concretos usam nomes começados por letras maiúsculas (ex: Bool, Int, ...).

Quando as funções são usadas, as variáveis de tipos são substituídas pelos tipos concretos adquados.

Exemplos:

id	True		
id	'a'		
nl	False		
nl	(volCubo	3.2)	

```
id :: Bool -> Bool
id :: Char -> Char
nl :: Bool -> Char
nl :: Float -> Char
```

17

O Haskell tem um enorme conjunto de definições (que está no módulo **Prelude**) que é carregado por defeito e que constitui a base da linguagem Haskell.

Alguns operadores:

Exemplo:

> if (3>=5) then [1,2,3] else [3,4]
[3,4]
> if (ord 'A' == 65) then 2 else 3
2

Funções cujos tipos têm variáveis de tipo são chamadas funções polimórficas.

Um tipo pode conter diferentes variáveis de tipo.

fst
$$(x,y) = x$$

fst :: $(a,b) \rightarrow a$

Inferência de tipos

O tipo de cada função é inferido automáticamente.

O Haskell infere o *tipo mais preciso* de qualquer expressão.

É possivel associar a uma função um tipo *mais especifico* do que o tipo inferido automáticamente.

Exemplo:

seg :: (Bool,Int)
$$\rightarrow$$
 Int seg (x,y) = y

Módulos

Um programa Haskell está organizado em módulos.

Cada módulo é uma colecção de funções e tipos de dados, definidos num ambiente fechado.

Um módulo pode exportar todas ou só algumas das suas definições. (...)

```
module Nome (nomes_a_exportar) where
... definições ...
```

Ao arrancar o interpretador do GHC, **ghci**, este carrega o módulo **Prelude** (que contém um enorme conjunto de declarações) e fica à espera dos pedidos do utilizador.

O utilizador pode fazer dois tipos de pedidos ao interpretador **ghci**:

• Calcular o valor de uma expressão.

```
Prelude> 3+5
Prelude> (5>=7) \mid | (3^2 == 9)
Prelude> fst (40/2, 'A')
20.0
Prelude> pi
3.141592653589793
Prelude> aaa
<interactive>:1: Variable not in scope: `aaa'
Prelude>
```

- Executar um comando.
 - Os comandos do **ahci** comecam sempre por dois pontos (:).
 - O comando: ? lista todos os comandos existentes

```
Prelude> :?
 Commands available from the prompt:
. . .
```

21

```
Prelude> kelCel 300
<interactive>:1: Variable not in scope: `kelCel'
Prelude> :load Temp
Compiling Temp
 ( Temp.hs, interpreted )
Ok, modules loaded: Temp.
*Temp> kelCel 300
27
*Temp>
```

Depois de carregar um módulo, os nomes definidos nesse módulo passam a estar

disponíveis no ambiente de interpretação

Inicialmente, apenas as declarações do módulo Prelude estão no ambiente de interpretação. Após o carregamento do ficheiro Temp.hs, ficam no ambiente todas a definicões feitas no módulo Temp e as definicões do Prelude.

Alguns comandos úteis:

```
Prelude> :type (2>5)
:quit ou :q termina a execução do qhci.
 (2>5) :: Bool
 Prelude> :t not
:type ou :t indica o tipo de uma expressão.
 not :: Bool -> Bool
 Prelude> :q
 Leaving GHCi.
```

:load ou :1 carrega o programa (o módulo) que está num dado ficheiro.

Exemplo: Considere o seguinte programa guardado no ficheiro Temp.hs Temp.hs

```
module Temp where
celFar c = c * 1.8 + 32
kelCel k = k - 273
kelFar k = celFar (kelCel k)
```

Os programas em Haskell têm normalmente extensão .hs (de haskell script)

Um módulo constitui um componente de software e dá a possibilidade de gerar bibliotecas de funcões que podem ser reutilizadas em diversos programas Haskell.

Exemplo: Muitas funções sobre caracteres estão definidas no módulo Char do GHC.

Para se utilizarem declarações feitas noutros módulos, que não o Prelude, é necessário primeiro fazer a sua importação através da instrução:

import Nome_do_módulo

Exemplo.hs

```
module Exemplo where
import Char
letra :: Int -> Char
letra n = if (n>=65 \&\& n<=90) \mid \mid (n>=97 \&\& n<=122)
 then chr n
 else ' '
numero :: Int -> Char
numero n = if (n > 48 \& n < 57)
 then chr n
 else ' '
```

23

Comentários

É possível colocar comentários num programa Haskell de duas formas:

- O texto que aparecer a seguir a -- até ao final da linha é ignorado pelo interpretador.
- **{- ... -}** O texto que estiver entre {- e -} não é avaliado pelo interpretador. Podem ser várias linhas.

```
module Temp where
-- de Celcius para Farenheit
celFar c = c * 1.8 + 32
-- de Kelvin para Celcius
kelCel k = k - 273
-- de Kelvin para Farenheit
kelFar k = celFar (kelCel k)

{- dado valor da temperatura em Kelvin, retorna o triplo com
o valor da temperatura em Kelvin, Celcius e Farenheit -}
kelCelFar k = (k, kelCel k, kelFar k)
```

• O tipo função associa à direita.

Isto é,
$$f :: T1 \rightarrow T2 \rightarrow \dots \rightarrow Tn \rightarrow T$$

é uma forma abreviada de escrever

$$f :: T1 \rightarrow (T2 \rightarrow (... \rightarrow (Tn \rightarrow T)...))$$

• A aplicação de funções é associativa à esquerda.

Isto
$$\acute{e}$$
, f x1 x2 ... xn

é uma forma abreviada de escrever

As funções test e test' são muito parecidas mas há uma diferença essencial:

test
$$(x,y) = [(not x), (y || x), (x && y)]$$

test' $x y = [(not x), (y || x), (x && y)]$

A função test recebe **um único** argumento (que é um par de booleanos) e devolve uma lista de booleanos.

A função test' recebe dois argumentos, cada um do tipo Bool, e devolve uma lista de booleanos.

> test' True False

A função test' recebe um valor de cada vez. Realmente, o seu tipo é:

Mas os parentesis podem ser dispensados ! 26

Exercício:

25

Considere a seguinte declaração das funções fun1, fun2 e fun3.

fun1
$$(x,y) = (\text{not } x) \mid \mid y$$

fun2 a b = $(a|\mid b, a\&\&b)$
fun3 x y z = x && y && z

Qual será o tipo de cada uma destas funções ? Dê exemplos da sua invocação.

Lista e String

[a] é o tipo das listas cujos elementos <u>são todos</u> do tipo **a** .

Exemplos:

```
[2,5,6,8] :: [Integer]
[(1+3,'c'),(8,'A'),(4,'d')] :: [(Int,Char)]
[3.5, 86.343, 1.2*5] :: [Float]
['0','l','a'] :: [Char]
```

```
['A', 4, 3, 'C']
Não são listas bem formadas, porque os seus elementos não têm todos o mesmo tipo!
```

String O Haskell tem pré-definido o tipo **String** como sendo **[Char]**.

Os valores do tipo String também se escrevem de forma abreviada entre "...".

Exemplo:

29

Funções sobre String definidas no Prelude.

```
words :: String -> [String] dá a lista de palavras de um texto.
```

lines :: String
$$\rightarrow$$
 [String] dá a lista de linhas de um texto (i.e. parte pelo '\n').

Exemplos:

```
Prelude> words "aaaa bbbb cccc\tddddd eeee\nffff gggg hhhh"
["aaaa","bbbb","cccc","ddddd","eeee","ffff","gggg","hhhh"]
Prelude> unwords ["aaaa","bbbb","cccc","ddddd","eeee","fffff","gggg","hhhh"]
"aaaa bbbb cccc ddddd eeee ffff gggg hhhh"

Prelude> lines "aaaa bbbb cccc\tddddd eeee\nffff gggg hhhh"
["aaaa bbbb cccc\tddddd eeee","ffff gggg hhhh"]
```

Prelude> reverse "programacao funcional"
"lanoicnuf oacamargorp"

31

Algumas funções sobre listas definidas no Prelude.

head :: [a] -> a calcula o primeiro elemento da lista.

tail :: $[a] \rightarrow [a]$ calcula a lista sem o primeiro elemento.

take :: Int -> [a] -> [a] dá um segmento inicial de uma lista.

drop:: Int -> [a] -> [a] dá um segmento final de uma lista.

reverse :: [a] -> [a] calcula a lista invertida.

last :: [a] -> a calcula o último elemento da lista.

Exemplos:

```
Prelude> drop 3 [3,4,5,6,7,8,9] [6,7,8,9] Prelude> reverse [3,4,5,6,7,8,9] [9,8,7,6,5,4,3] Prelude> last ['a','b','c','d'] 'd'
```

Listas por Compreensão

Inspirada na forma de definir conjuntos por compreensão em linguagem matemática, a linguagem Haskell tem também mecanismos para definir listas por compreensão.

= [(3,9),(3,10),(4,9),(4,10),(5,9),(5,10)]

Listas infinitas

$$\{5,10,...\}$$
 [5,10..] = [5,10,15,20,25,30,35,40,45,50,55,... $\{x^3 \mid x \in \mathbb{N} \land par(x)\}$ [$x^3 \mid x \leftarrow [0..]$, even x] = [0,8,46,216,...

Mais exemplos:

```
Prelude> ['A'..'Z']

"ABCDEFGHIJKLMNOPQRSTUVWXYZ"

Prelude> ['A','C'..'X']

"ACEGIKMOQSUW"

Prelude> [50,45..(-20)]
[50,45,40,35,30,25,20,15,10,5,0,-5,-10,-15,-20]

Prelude> drop 20 ['a'..'z']

"uvwxyz"


Prelude> take 10 [3,3..]
[3,3,3,3,3,3,3,3,3,3,3]
```

33

Equações e Funções

Uma função pode ser definida por equações que relacionam os seus argumentos com o resultado pretendido.

As equações definem regras de cálculo para as funções que estão a ser definidas.

O tipo da função é inferido tendo por base que ambos os lados da equação têm que ter o mesmo tipo.

Padrões (patterns)

Um **padrão** é <u>uma variável</u>, <u>uma constante</u>, ou <u>um "esquema" de um valor atómico</u> (isto é, o resultado de aplicar construtores básicos dos valores a outros padrões).

No Haskell, um padrão **não** pode ter variáveis repetidas (padrões lineares).

Exemplos:

Exemplos:

Quando não nos interessa dar nome a uma variável, podemos usar _ que representa uma variável anónima nova.

snd $(_,x) = x$ segundo $(_,y,_) = y$

35

Exemplos:

soma ::
$$(Int,Int) \rightarrow Int \rightarrow (Int,Int)$$

soma (x,y) z = $(x+z, y+z)$

outro modo seria

soma w z =
$$((fst w)+z, (snd w)+z)$$

Qual é mais legível?

```
exemplo :: (Bool,Float) -> ((Float,Int), Float) -> Float exemplo (True,y) ((x,_),w) = y*x + w exemplo (False,y) _ = y
```

em alternativa, poderiamos ter

```
exemplo a b = if (fst a) then (snd a)*(fst (fst b)) + (snd b) else (snd a)
```

Redução

O cálculo do valor de uma expressão é feito usando as equações que definem as funções como regras de cálculo.

Uma **redução** é um passo do processo de cálculo (é usual usar o símbolo ⇒ denotar esse paso)

Cada redução resulta de substituir a *instância* do lado esquerdo da equação (o redex) pelo respectivo lado direito (o contractum).

Exemplos: Relembre as seguintes funções

Exemplos: triplo 7 \Rightarrow 3*7 \Rightarrow 21

A instância de (triplo x) resulta da substituição [7/x].

 $snd (9,8) \Rightarrow 8$

A instância de snd $(_,x)$ resulta da substituição $[9/_,8/x]$.

37

A expressão dobro (triplo (snd (9,8))) pode reduzir de três formas distintas:

```
dobro (triplo (snd (9,8))) \Rightarrow dobro (triplo 8)
dobro (triplo (snd (9,8))) \Rightarrow dobro (3*(snd (9,8)))
dobro (triplo (snd (9,8))) \Rightarrow (triplo (snd (9,8)))+(triplo (snd (9,8)))
```

A estratégia de redução usada para o cálculo das expressões é uma característica essencial de uma linguagem funcional.

O **Haskell** usa a estratégia *lazy evaluation (call-by-name)*, que se caracteriza por escolher para reduzir sempre o redex mais externo. Se houver vários redexes ao mesmo nível escolhe o redex mais à esquerda *(outermost; leftmost)*.

Uma outra estratégia de redução conhecida é a *eager evaluation* (*call-by-value*), que se caracteriza por escolher para reduzir sempre o redex mais interno. Se houver vários redexes ao mesmo nível escolhe o redex mais à esquerda (*innermost*; *leftmost*).

Lazy Evaluation (call-by-name)

```
dobro (triplo (snd (9,8))) ⇒ (triplo (snd (9,8)))+(triplo (snd (9,8)))

⇒ (3*(snd (9,8))) + (triplo (snd (9,8)))

⇒ (3*(snd (9,8))) + (3*(snd (9,8)))

⇒ (3*8) + (3*(snd (9,8)))

⇒ 24 + (3*(snd (9,8)))

⇒ 24 + (3*8)

⇒ 24 + 24

⇒ 48
```

Com a estrategia *lazy* os parametros das funções só são calculados se o seu valor fôr mesmo necessário.

```
nl (triplo (dobro (7*45)) \Rightarrow '\n'
```

A *lazy evaluation* faz do Haskell uma linguagem **não estrita**. Esto é, uma função aplicada a um valor indefinido pode ter em Haskell um valor bem definido.

$$nl (3/0) \Rightarrow ' n'$$

A lazy evaluation também vai permitir ao Haskell lidar com estruturas de dados infinitas.

39

40

Podemos definir uma função recorrendo a várias equações.

Todas as equações têm que ser bem tipadas e de tipos coincidentes.

Cada equação é usada como regra de redução. Quando uma função é aplicada a um argumento, a equação que é selecionada como regra de redução é a 1ª equação (a contar de cima) cujo padrão que tem como argumento concorda com o argumento actual (pattern matching).

Exemplos:

$$h ('a',5) \Rightarrow 3*5 \Rightarrow 15$$

$$h ('b',4) \Rightarrow 4+4 \Rightarrow 8$$

$$h ('B',9) \Rightarrow 9$$

Note: Podem existir *várias* equações com padrões que concordam com o argumento actual. Por isso, a ordem das equações é importante, pois define uma prioridade na escolha da regra de redução.

O que acontece se alterar a ordem das equações que definem h?

Funções Totais & Funções Parciais

Uma função diz-se total se está definida para todo o valor do seu domínio.

Uma função diz-se parcial se há valores do seu domínio para os quais ela não está definida (isto é, não é capaz de produzir um resultado no conjunto de chegada).

Exemplos:

```
conjuga :: (Bool, Bool) -> Bool
conjuga (True, True) = True
conjuga (x,v) = False
```

```
parc :: (Bool,Bool) -> Bool
parc (True,False) = False
parc (True,x) = True
```

Função parcial

Porquê?

41

42

Definições Locais

Uma definição associa um nome a uma expressão.

Todas as definições feitas até aqui podem ser vistas como globais, uma vez que elas são visíveis no *módulo* do programa aonde estão. Mas, muitas vezes é útil reduzir o âmbito de uma declaração.

Em Haskell há duas formas de fazer definições **locais**: utilizando expressões **let** ... **in** ou através de cláusulas **where** junto da definição equacional de funções.

Exemplos:

```
Porquê?
let c = 10
 (a.b) = (3*c. f 2)
 > testa 5
 f x = x + 7*c
 320
 ⇒ 242
in fa + fb
 > c
 Variable not in scope: `c'
testa v = 3 + f v + f a + f b
 where c = 10
 > fa
 (a,b) = (3*c, f 2)
 Variable not in scope: `f'
 f x = x + 7*c
 Variable not in scope: `a'
```

As declarações locais podem ser de funções e de identificadores (fazendo uso de padrões).

43

Tipos Simónimos

O Haskell pode renomear tipos através de declarações da forma:

Exemplos:

Note que não estamos a criar tipos novos, mas apenas nomes novos para tipos já existentes. Esses nomes devem contribuir para a compreensão do programa.

Exemplo:

```
distOrigem :: Ponto -> Float
distOrigem (x,y) = sqrt (x^2 + y^2)
```

O tipo **String** é outro exemplo de um tipo sinónimo, definido no Prelude.

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

Layout

Ao contrário de quase todas as linguagens de programação, o Haskell não necessita de marcas para delimitar as diversas declarações que constituem um programa.

Em Haskell a *identação do texto* (isto é, a forma como o texto de uma definição está disposto), tem um significado bem preciso.

Regras fundamentais:

- Se uma linha começa mais à frente do que começou a linha anterior, então ela deve ser considerada como a continuação da linha anterior.
- Se uma linha começa na mesma coluna que a anterior, então elas são consideradas definições independentes.
- 3. Se uma linha começa mais atrás do que a anterior, então essa linha não pretence à mesma lista de definições.

Ou seja: definicões do mesmo género devem comecar na mesma coluna

```
Exemplo exemplo exemplo
```

Operadores

Operadores infixos como o +, *, && , ..., não são mais do que funções.

Um operador infixo pode ser usado como uma função vulgar (i.e., usando notação prefixa) se estiver entre parentesis.

Exemplo:

```
(+) 2 3 é equivalente a 2+3
```

Note que

Podem-se definir novos operadores infixos.

(+>) :: Float -> Float -> Float
$$x +> y = x^2 + y$$

Funções binárias podem ser usadas como um operador infixo, colocando o seu nome entre ``.

Exemplo:

```
mod :: Int -> Int -> Int
```

3 'mod' 2

é equivalente a mod 3 2

45

Cada operador tem uma prioridade e uma associatividade estipulada.

Isto faz com que seja possível evitar alguns parentesis.

Exemplo:
$$x + y + z$$
 é equivalente a $(x + y) + z$
 $x + 3 * y$ é equivalente a $x + (3 * y)$

A aplicação de funções tem prioridade máxima e é associativa à esquerda.

```
Exemplo: f x * y é equivalente a (f x) * y
```

É possível indicar a prioridade e a associatividade de novos operadores através de declarações.

```
infixl num op
infixr num op
infix num op
```

Funções com Guardas

Em Haskell é possível definir funções com alternativas usando guardas.

Uma guarda é uma expressão booleana. Se o seu valor for True a equação correspondente será usada na redução (senão tenta-se a seguinte).

Exemplos:

é equivalente a

ou a

otherwise é equivalente a True.

47

Exemplo: Raizes reais do polinómio $a x^2 + b x + c$

error é uma função pré-definida que permite indicar a mensagem de erro devolvida pelo interpretador. Repare no seu tipo

```
error :: String -> a
```

```
> raizes (2,10,3)
(-0.320550528229663,-4.6794494717703365)
> raizes (2,3,4)
*** Exception: raizes imaginarias
```

Listas

[T] é o tipo das listas cujos elementos são todos do tipo T -- listas homogéneas.

```
[3.5<sup>2</sup>, 4*7.1, 9+0.5] :: [Float]
[(253, "Braga"), (22, "Porto"), (21, "Lisboa")] :: [(Int, String)]
[[1,2,3], [1,4], [7,8,9]] :: [[Integer]]
```

Na realidade, as listas são construidas à custa de dois construtores primitivos:

- a lista vazia []
- o construtor (:), que é um operador infixo que dado um elemento x de tipo a e uma lista 1 de tipo [a]. constroi uma nova lista com x na 1ª posição seguida de 1.

[1.2.3] é uma abreviatura de 1:(2:(3:[])) que é igual a 1:2:3:[] porque (:) é associativa à direita.

Portanto: [1,2,3] = 1:[2,3] = 1:2:[3] = 1:2:3:[] Recorrência

Como definir a função que calcula o comprimento de uma lista?

Temos dois casos:

- Se a lista fôr vazia o seu comprimento é zero.
- Se a lista não fôr vazia o seu comprimento é um mais o comprimento da cauda da lista.

```
length [] = 0
length (x:xs) = 1 + length xs
```

Esta função é recursiva uma vez que se invoca a si própria (aplicada à cauda da lista).

A função termina uma vez que as invocações recursivas são feitas sobre listas cada vez mais curtas, e vai chegar ao ponto em que a lista é vazia.

```
length [1.2.3] = \text{length } (1:[2.3]) \Rightarrow 1 + \text{length } [2.3]
 \Rightarrow 1 + (1 + length [3])
 \Rightarrow 1 + (1 + (1 + length []))
 \rightarrow 1 + (1 + (1 + 0))
```

Em linguagens funcionais, a recorrência é a forma de obter ciclos.

51

Os padrões do tipo lista são expressões envolvendo apenas os construtores : e [] (entre parentesis), ou a representação abreviada de listas.

```
head (x:xs) = x
```

Qual o tipo destas funções?

As funções são totais ou parciais?

$$tail (x:xs) = xs$$

```
soma3 :: [Integer] -> Integer
soma3 [] = 0
soma3 (x:y:z:t) = x+y+z
soma3 (x:v:t) = x+v
soma3 (x:t) = x
```

```
> head [3,4,5,6]
> tail "HASKELL"
"ASKELL"
> head []
*** exception
> null [3.4, 6.5, -5.5]
False
> soma3 [5,7]
13
```

Em soma3 a ordem das equações é importante? Porquê?

Mais alguns exemplos de funções já definidas no módulo Prelude:

```
sum [] = 0
sum (x:xs) = x + sum xs
```

last [x] = x

Oual o tipo destas funções?

São totais ou parciais?

Podemos trocar a ordem das equações ? last (_:xs) = last xs