Programação Funcional Aula 4 — Listas

Pedro Vasconcelos DCC/FCUP

Listas

Listas são coleções de elementos:

- ▶ em que a ordem é significativa
- possivelmente com elementos repetidos

Listas em Haskell

Uma lista em Haskell

```
ou é vazia [];
ou é x:xs (x seguido da lista xs).
```

Notação em extensão

Usamos parêntesis rectos e elementos separados por vírgulas.

```
[1, 2, 3, 4] = 1 : (2 : (3 : (4 : [])))
= 1 : 2 : 3 : 4 : []
```

Sequências aritméticas

Expressões da forma [a..b] ou [a,b..c] (a,bec são números).

```
> [1..10]
[1,2,3,4,5,6,7,8,9,10]
> [1,3..10]
[1,3,5,7,9]
> [10,9..1]
[10,9,8,7,6,5,4,3,2,1]
```

Sequências aritméticas (cont.)

Também podemos construir listas infinitas usando expressões [a..] ou [a,b..].

```
> take 10 [1,3..]
[1,3,5,7,9,11,13,15,17,19]
```

A listagem de uma lista infinita no GHCi não termina (interrompemos usando *Ctrl-C*):

```
> [1,3..]
[1,3,5,7,9,11,13,15,17,19,21,23,25,27,29,31,33,35,37,
39,41,43,45,47,49,51,53,55,57,59,61,63,65,67,69,71,73,
Interrupted
```

Notação em compreensão

Em matemática é usual definir conjunto apartir de outro usando notação em compreensão.

Exemplo:

$$\{x^2 : x \in \{1, 2, 3, 4, 5\}\}$$

define o conjunto

$$\{1,4,9,16,25\}$$

Notação em compreensão (cont.)

Podemos definir uma lista a partir de outra usando uma notação análoga.

Exemplo:

```
> [x<sup>2</sup> | x<-[1,2,3,4,5]]
[1, 4, 9, 16, 25]
```

Geradores

Um termo "padrão<-lista" chama-se um gerador:

- determina quais os valores das variáveis no padrão
- e a ordem pela qual os valores são gerados

Podemos também usar múltiplos geradores.

```
> [(x,y) | x<-[1,2,3], y<-[4,5]]
[(1,4),(1,5),(2,4),(2,5),(3,4),(3,5)]
```

Gera todos os pares (x, y) tal que x toma valores [1, 2, 3] e y toma valores [4, 5].

Ordem entre geradores

x primeiro, y depois

```
> [(x,y) | x<-[1,2,3], y<-[4,5]]
[(1,4),(1,5),(2,4),(2,5),(3,4),(3,5)]
```

y primeiro, x depois

```
> [(x,y) | y<-[4,5], x<-[1,2,3]]
[(1,4),(2,4),(3,4),(1,5),(2,5),(3,5)]
```

Analogia: ciclos 'for' imbricados

```
for(x=1; x<=3; x++) for(y=4; y<=5; y++) for(y=4; y<=5; y++) print(x,y); for(x=1; x<=3; x++) print(x,y);
```

Dependências entre geradores

Os valores usados em geradores podem depender dos valores anteriores mas não dos posteriores.

```
> [(x,y) | x<-[1..3], y<-[x..3]]
[(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)]
> [(x,y) | y<-[x..3], x<-[1..3]]
error: Variable not in scope: x</pre>
```

Dependências entre geradores (cont.)

Um exemplo: a função *concat* (do prelúdio-padrão) concatena uma lista de listas, e.g.:

```
> concat [[1,2,3],[4,5],[6,7]]
[1,2,3,4,5,6,7]
```

Podemos definir usando uma lista em compreensão:

```
concat :: [[a]] -> [a]
concat listas = [valor | lista<-listas, valor<-lista]</pre>
```

Guardas

As definições em compreensão podem incluir condições sobre os valores (designadas *guardas*).

Exemplo: os inteiros x tal que x está entre 1 e 10 e x é par.

```
> [x | x<-[1..10], x'mod'2==0]
[2,4,6,8,10]
```

Exemplo maior: testar primos

Vamos começar por definir uma função auxiliar para listar todos os divisores de um inteiro positivo:

```
divisores :: Int -> [Int]
divisores n = [x | x<-[1..n], n'mod'x==0]</pre>
```

Exemplo:

```
> divisores 15
[1,3,5,15]
> divisores 19
[1,19]
```

Exemplo maior: testar primos (cont.)

Vamos agora definir uma função para testar primos: *n* é primo sse os seus divisores são *exatamente* 1 e *n*.

```
testarPrimo :: Int -> Bool
testarPrimo n = divisores n == [1,n]
> testarPrimo 15
False
> testarPrimo 19
True
```

(Um exercício da folha 3 propõe uma alternativa mais eficiente.)

Exemplo maior: testar primos (cont.)

Podemos usar a função testePrimo como guarda para listar todos os primos até a um limite dado.

```
primos :: Int -> [Int]
primos n = [x | x<-[2..n], testaPrimo x]
```

Exemplo:

```
> primos 50
[2,3,5,7,11,13,17,19,23,29,31,37,41,43,47]
```

A função zip

A função zip do prelúdio-padrão combina duas listas na lista dos pares de elementos correspondentes.

```
zip :: [a] -> [b] -> [(a,b)]
```

Exemplo:

```
> zip ['a','b','c'] [1,2,3,4]
[('a',1), ('b',2), ('c',3)]
```

Se as listas tiverem comprimentos diferentes o resultado tem o comprimento da *menor*.

Usando a função zip

Podemos usar zip para combinar elementos de uma lista com os seus índices.

Exemplo: procurar índices de ocorrências de um valor numa lista.

```
indices :: Eq a => a -> [a] -> [Int]
indices x ys = [i | (y,i)<-zip ys [0..n], x==y]
 where n = length ys - 1</pre>
```

```
> indices 'a' ['b','a','n','a','n','a']
[1,3,5]
```

Usando a função zip (cont.)

pares :: [a] -> [(a,a)]

Também podemos usar zip e tail para listar pares de elementos consecutivos de uma lista.

Usando a função zip (cont.)

Exemplos

```
> pares [1,2,3,4]
[(1,2),(2,3),(3,4)]
> pares ['a','b','b','a']
[('a','b'),('b','b'),('b','a')]
> pares [1,2]
[(1,2)]
> pares [1]
Π
```

Usando a função zip (cont.)

Contar o número de elementos consecutivos iguais:

Exemplos

```
> paresIguais [1, 1, 2, 2, 3]
2
> paresIguais ['a','b','b','a']
1
```

Cadeias de carateres

O tipo String é pré-definido no prelúdio-padrão como um sinónimo de *lista de carateres*.

```
type String = [Char] -- definido no prelúdio-padrão
```

Por exemplo:

"abba"

é equivalente a

['a','b','b','a']

Cadeias de carateres (cont.)

Como as cadeias são listas de carateres, podemos usar as funções de listas com cadeias de carateres.

Exemplos:

```
> length "abcde"
5
> take 3 "abcde"
"abc"
> zip "abc" [1,2,3,4]
[('a',1),('b',2),('c',3)]
```

Cadeias em compreensão

Como as cadeias são listas, também podemos usar notação em compreensão com cadeias de carateres.

Exemplo: contar carateres entre 'A' e 'Z' inclusivé.

```
contarLetras :: String -> Int
contarLetras txt = length [c | c<-txt, c>='A' && c<='Z']</pre>
```

Processamento de listas e de carateres

Muitas funções especializadas estão definidas em módulos e não diretamente no prelúdio.

Devemos importar um módulo para puder usar as funções nele definidas.

Processamento de listas e de carateres (cont.)

Exemplo: o módulo Data. Char contém várias funções sobre caracteres.

Processamento de listas e de carateres (cont.)

```
import Data.Char
countLetters :: String -> Int
countLetters xs = length [x | x<-xs, isLetter x]</pre>
stringToUpper :: String -> String
stringToUpper xs = [toUpper x | x<-xs]
> countLetters "Abba123"
4
> stringToUpper "Abba123"
"ABBA123"
```

Mais informação

Usamos : browse no GHCi para listar os tipos de todas as funções num módulo.

```
Prelude > import Data.Char
Prelude Data.Char > :browse
digitToInt :: Char -> Int
isLetter :: Char -> Bool
isMark :: Char -> Bool
:
```