Programação Funcional Aula 2 — Tipos e classes

Pedro Vasconcelos DCC/FCUP

Tipos

Um tipo é um nome para uma coleção de valores relacionados.

Por exemplo, o tipo Bool contém os dois valores lógicos:

True

False

Erros de tipos

> 1 + False

Algumas operações só fazem sentido com valores de determinados tipos.

Exemplo: não faz sentido somar números e valores lógicos.

- In the expression: 1 + False
 - In an equation for 'it': it = 1 + False

Em Haskell, estes erros são detetados classificando as expressões com o tipo do resultado.

Tipos em Haskell

Escrevemos

e :: T

para indicar que a expressão e admite o tipo T.

- Se e :: T, então o resultado de e será um valor de tipo T
- O interpretador/compilador verifica tipos indicados pelo programador e infere os tipos omitidos
- Os erros de tipos são assinalados antes da execução

Tipos básicos

```
Bool valores lógicos
 True, False
  Char carateres simples
 'A'. 'B'. '?'. '\n'
 String sequências de carateres
 "Abacate", "UB40"
 Int inteiros de precisão fixa (tipicamente 64-bits)
 142. -1233456
Integer inteiros de precisão arbitrária
 (apenas limitados pela memória do computador)
  Float vírgula flutuante de precisão simples
 3.14154, -1.23e10
Double vírgula flutuante de precisão dupla
```

Listas

Uma *lista* é uma sequência de tamanho variável de elementos dum mesmo tipo.

```
[False,True,False] :: [Bool]
['a', 'b', 'c', 'd'] :: [Char]
```

Em geral: [T] é o tipo de listas cujos elementos são de tipo T.

Caso particular: String é equivalente a [Char].

```
"abcd" == ['a','b','c','d']
```

Tuplos

Um *tuplo* é uma sequência de tamanho fixo de elementos de tipos possivelmente diferentes.

```
(42,'a') :: (Int,Char)
(False,'b',True) :: (Bool,Char,Bool)
```

Em geral: $(T_1, T_2, ..., T_n)$ é o tipo de tuplos com n componentes de tipos T_i para i de 1 a n.

Observações

- Listas de tamanhos diferentes podem ter o mesmo tipo.
- Tuplos de tamanhos diferentes têm tipos diferentes.

```
['a'] :: [Char]
['b', 'a', 'b'] :: [Char]
('a', 'b') :: (Char, Char)
('b', 'a', 'b') :: (Char, Char, Char, Char)
```

Observações (cont.)

Os elementos de listas e tuplos podem ser quaisquer valores, inclusivé outras listas e tuplos.

```
[['a'], ['b','c']] :: [[Char]]
(1,('a',2)) :: (Int,(Char,Int))
(1, ['a','b']) :: (Int,[Char])
```

Observações (cont.)

- ▶ A lista vazia [] admite qualquer tipo [T]
- O tuplo vazio () é o único valor do tipo unitário ()
- Não existem tuplos com apenas um elemento

Tipos funcionais

Uma função faz corresponder valores de um tipo em valores de outro um tipo.

```
not :: Bool -> Bool
```

Em geral:

$$A \rightarrow B$$

 \acute{e} o tipo das funções que fazem corresponder valores do tipo A em valores do tipo B.

Tipos funcionais (cont.)

Os argumento e resultado duma função podem ser listas, tuplos ou de quaisquer outros tipos.

```
soma :: (Int,Int) -> Int
soma (x,y) = x+y

contar :: Int -> [Int]
contar n = [0..n]
```

Funções de vários argumentos

Uma função de vários argumentos toma um argumento de cada vez.

```
soma :: Int -> (Int -> Int)
soma x y = x+y
incr :: Int -> Int
incr = soma 1
```

Ou seja: soma 1 é a função que a cada y associa 1 + y.

NB: a esta forma de tratar múltiplos argumentos chama-se *currying* (em homenagem a Haskell B. Curry).

Tuplos vs. currying

Função de dois argumentos (curried)

```
soma :: Int \rightarrow (Int \rightarrow Int) soma x y = x+y
```

Função de um argumento (par de inteiros)

```
soma' :: (Int,Int) -> Int soma' (x,y) = x+y
```

Porquê usar currying?

Funções *curried* são mais flexíveis do que funções usando tuplos porque podemos aplicá-las parcialmente.

Exemplos

```
 soma 1 :: Int -> Int
 -- incrementar

 take 5 :: [Char] -> [Char]
 -- primeiros 5 elms.

 drop 5 :: [Char] -> [Char]
 -- retirar 5 elms.
```

É preferível usar *currying* exceto quando queremos explicitamente construir tuplos.

Convenções sintáticas

Duas convenções que reduzem a necessidade de parêntesis:

- a seta -> associa à direita
- a aplicação associa à esquerda

```
Int -> Int -> Int -> Int
= Int -> (Int -> (Int -> Int))
f x y z
= (((f x) y) z)
```

Funções polimorfas

Certas funções operam com valores de qualquer tipo; tais funções admitem tipos com variáveis.

Uma função diz-se polimorfa ("de muitas formas") se admite um tipo com variáveis.

Exemplo

```
length :: [a] -> Int
```

A função *length* calcula o comprimento duma lista de valores de qualquer tipo a.

Funções polimorfas (cont.)

Ao aplicar funções polimorfas, as variáveis de tipos são automaticamente substituidas pelos tipos concretos:

As variáveis de tipo devem começar por uma letra minúscula; é convencional usar a, b, c, \ldots

Funções polimorfas (cont.)

Muitas funções do prelúdio-padrão são poliformas:

```
null :: [a] -> Bool
head :: [a] -> a
take :: Int -> [a] -> [a]
fst :: (a,b) -> a
zip :: [a] -> [b] -> [(a,b)]
```

O polimorfismo permite utilizar estas funções em vários contextos.

Sobrecarga (overloading)

Certas funções operam sobre vários tipos mas não sobre *quaisquer* tipos.

```
> sum [1,2,3]
6
> sum [1.5, 0.5, 2.5]
4.5
> sum ['a', 'b', 'c']
  No instance for (Num Char) ...
> sum [True, False]
  No instance for (Num Bool) ...
```

Sobrecarga (overloading) (cont.)

O tipo mais geral da função sum é:

```
sum :: Num a => [a] -> a
```

- "Num a => ..." é uma restrição da variável a.
- Indica que sum opera apenas sobre tipos numéricos
- Exemplos: Int, Integer, Float, Double

Algumas classes pré-definidas

```
Num tipos numéricos (ex: Int, Integer, Float, Double)
Integral tipos com divisão inteira (ex: Int, Integer)
Fractional tipos com divisão fracionária (ex: Float, Double)
Eq tipos com igualdade
Ord tipos com comparações de ordem total
```

Exemplos:

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

mod :: Integral a => a -> a -> a


(/) :: Fractional a => a -> a -> a

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

(<) :: Ord a => a -> a -> Bool

max :: Ord a => a -> a -> a
```


Hierarquia de classes

Algumas classes estão organizadas numa hierarquica:

- Ord é uma subclasse de Eq
- Fractional e Integral são subclasses de Num

Hierarquia de classes (cont.)

B é subclasse de A sse todas as operações de A existem para tipos em B. Exemplos:

- == está definida para tipos em Ord
- +, e * estão definidas para Fractional e Integral

Constantes numéricas

Em Haskell, as constantes também podem ser usadas com vários tipos:

Logo, as expressões seguintes são correctamente tipadas:

```
1/3 :: Float
(1 + 1.5 + 2) :: Float
```

Misturar tipos numéricos

Vamos tentar definir uma função para calcular a média aritmética duma lista de números.

```
media xs = sum xs / length xs
```

Parece correta, mas tem um erro de tipos!

```
Could not deduce (Fractional Int) ...
```

Misturar tipos numéricos (cont.)

Problema

```
(/) :: Fractional a => a -> a -> a -- divisão fracionária
length xs :: Int -- não é fracionário
```

Solução: usar uma conversão explícita

```
media xs = sum xs / fromIntegral (length xs)
```

fromIntegral converte qualquer tipo inteiro para qualquer outro tipo numérico.

Quando usar anotações de tipos

- Podemos escrever definições e deixar o interpretador inferir os tipos.
- Mas é recomendado anotar sempre tipos de definições de funções:

```
media :: [Float] -> Float
media xs = sum xs / fromIntegral(length xs)
```

- Benefícios:
 - serve de documentação
 - ajuda a escrever as definições
 - por vezes ajuda a tornar as mensagens de erros mais compreensíveis

Quando usar anotações de tipos (cont.)

- Pode ser mais fácil começar com um tipo concreto e depois generalizar
- O interpretador assinala um erro de tipos se a generalização for errada