Programação Funcional

Capítulo 11

Tipos Algébricos

José Romildo Malaquias

Departamento de Computação Universidade Federal de Ouro Preto

2012.1

1 Tipos Algébricos

Tópicos

1 Tipos Algébricos

Novos tipos de dados

Tipos básicos:

- Bool
- Char
- Int
- Integer
- Float
- Double

Tipos Compostos:

- tuplas: (t_1, t_2, \ldots, t_n)
 - listas: [t]
 - funções: t₁ -> t₂

Novos tipos: como definir?

- dias da semana
- estações do ano
- figuras geométricas
- árvores
- tipos cujos elementos são inteiros ou strings
- ...

Tipos algébricos

Uma declaração de tipo algébrico é da forma:

data
$$cx \Rightarrow T u_1 \cdots u_k = C_1 t_{11} \cdots t_{1n_1}$$

$$\vdots$$

$$\mid C_m t_{m2} \cdots t_{mn_m}$$

onde:

- cx é um contexto
- $u_1 \cdots u_k$ são variáveis de tipo
- T é o construtor de tipo
- T u₁ ··· u_k é um novo tipo introduzido pela declaração data
- C_1, \ldots, C_m são construtores de dados
- t_{ij} são tipos
- Construtores de tipo e construtores de dados s\u00e3o identificadores alfanum\u00e9ricos começando com letra mai\u00edscula, ou identificadores simb\u00f3licos.

Tipos algébricos (cont.)

- Um construtor de dados é utilizado para
 - construir valores do tipo definido, funcionando como uma função (eventualmente, constante) que recebe argumentos (do tipo indicado para o construtor), e constrói um valor do novo tipo de dados;
 - decompor um valor do tipo em seus componentes, através de casamento de padrão
- Construtores de dados são funções especiais, pois não tem nenhuma definição (algoritmo) associada.

Exemplo: formas geométricas

Definição de um novo tipo para representar formas geométricas:

- O construtor de tipo é Figura.
- Os construtores de dados deste tipo são:

```
Circulo :: Double -> Figura
Retangulo :: Double -> Double -> Figura
```

e com eles é possível construir todo e qualquer valor do tipo Figura:

```
a :: Figura
a = Circulo 2.3 {- um círculo de raio 2.3 -}
```

```
b :: Figura
b = Retangulo 2.8 3.1 {- um retângulo de
base 2.8 e altura 3.1 -}
```

```
lfig :: [Figura]
lfig = [Retangulo 5 3, Circulo 5.7, Retangulo 2 2]
```

- Expressões como Circulo 2.3 ou Retangulo 2.8 3.1 não podem ser reduzidas, pois já estão em sua forma mais simples.
- Os construtores são utilizados em casamento de padrões para acessar os componentes de um valor do tipo algébrico.
- Podemos definir funções envolvendo os tipos algébricos.

```
eRedondo :: Figura -> Bool
eRedondo (Circulo _) = True
eRedondo (Retangulo _ _) = False
```

```
quadrado :: Double -> Figura
quadrado lado = Retangulo lado lado
```

```
area (quadrado 2.5) → 6.25
```

Exemplo: direção de movimento

Definição de um novo tipo para representar direções de movimento:

```
data Dir = Esquerda | Direita | Acima | Abaixo
```

- O construtor de tipo é Dir.
- Os construtores de dados deste tipo, todos constantes, são:

```
Esquerda :: Dir
Direita :: Dir
Acima :: Dir
Abaixo :: Dir
```

- Quando os construtores de dados são constantes, (ou seja, não tem argumentos), dizemos que o tipo é uma enumeração.
- Neste exemplo os únicos valores do tipo Dir são Direita, Esquerda, Acima e Abaixo.
- Podemos definir funções envolvendo o tipo algébrico:

Exemplo: direção de movimento (cont.)

```
type Pos = (Double, Double)
```

```
move :: Dir -> Pos -> Pos

move Esquerda (x,y) = (x-1,y)

move Direita (x,y) = (x+1,y)

move Acima (x,y) = (x ,y+1)

move Abaixo (x,y) = (x ,y-1)
```

```
moves [Direita,Acima,Acima,Abaixo,Acima,Direita,Acima] (0,0)

→ (2.0,3.0)
```

Exemplo: direção de movimento (cont.)

```
flipDir :: Dir -> Dir
flipDir Direita = Esquerda
flipDir Esquerda = Direita
flipDir Acima = Abaixo
flipDir Abaixo = Acima
```

```
flipDir Direita → erro:
No instance for (Show Dir) arising from a use of 'print'
```

Oops!

Exemplo: direção de movimento (cont.)

- A princípio Haskell não sabe como exibir valores dos novos tipos.
- O compilador pode definir automaticamente funções necessárias para exibição:

```
data Dir = Esquerda | Direita | Acima | Abaixo
deriving (Show)
```

- A cláusula deriving permite declarar as classes das quais o novo tipo será instância, automaticamente.
- Logo, segundo a declaração dada, o tipo Dir é uma instância da classe Show, e a função show é sobrecarregada para o tipo Dir.

```
show Direita 
→ "Direita"

flipDir Direita 
→ Esquerda
```

Exemplo: cor

Definição de um novo tipo para representar cores:

```
data Cor = Azul | Amarelo | Verde | Vermelho
```

- O construtor de tipo é Cor.
- Os construtores de dados deste tipo são:

```
Azul :: Cor
Amarelo :: Cor
Verde :: Cor
Vermelho :: Cor
```

Exemplo: cor (cont.)

Podemos agora definir funções envolvendo cores:

```
fria :: Cor -> Bool
fria Azul = True
fria Verde = True
fria _ = False
```

```
fria Amarelo → False
```

```
quente :: Cor -> Bool
quente Amarelo = True
quente Vermelho = True
quente _ = False
```

```
quente Amarelo → True
```

Exemplo: coordenadas cartesianas

Definição de um novo tipo para representar coordenadas cartesianas:

```
data Coord = Coord Double Double
```

- O construtor de tipo é Coord.
- O construtor de dados deste tipo é:

```
Coord :: Double -> Coord
```

Podemos agora definir funções envolvendo coordenadas:

```
somaVet :: Coord -> Coord -> Coord somaVet (Coord x1 y1) (Coord x2 y2) = Coord (x1+x2) (y1+y2)
```

Exemplo: horário

Definição de um novo tipo para representar horários:

```
data Horario = AM Int Int Int | PM Int Int Int
```

Os construtores do tipo Horario são:

```
AM :: Int -> Int -> Horario
PM :: Int -> Int -> Horario
```

- e podem ser vistos como uma etiqueta (tag) que indica de que forma os argumentos a que são aplicados devem ser entendidos.
- Os valores AM 5 10 30 , PM 5 10 30 e (5,10,30) não contém a mesma informação. Os construtores AM e PM tem um papel essencial na interpretação que fazemos destes termos.
- Podemos agora definir funções envolvendo horários:

```
totalSegundos :: Horario -> Int
totalSegundos (AM h m s) = (h*60 + m)*60 + s
totalSegundos (PM h m s) = ((h+12)*60 + m)*60 + s
```

Exemplo: booleanos

O tipo Bool da biblioteca padrão é um tipo algébrico:

```
data Bool = True | False
```

- O construtor de tipo é Bool.
- Os construtores de dados deste tipo são:

```
True :: Bool
False :: Bool
```

Exemplo: booleanos (cont.)

Exemplos de uso do tipo:

```
infixr 3 &&
(&&) :: Bool -> Bool
True && True = True
_ && _ = False
```

```
not :: Bool -> Bool
not True = False
not False = True
```

Exemplo: números naturais

- As definições de tipos algébricos podem ser recursivas.
- O tipo Nat representa números naturais:

```
data Nat = Zero | Suc Nat
deriving (Show)
```

Os construtores de dados do tipo Nat são:

```
Zero :: Nat
Suc :: Nat -> Nat
```

isto é,

- Zero é um valor to tipo Nat, e
- \blacksquare se n é um valor do tipo Nat, então Suc n também é um valor do tipo Nat
- Exemplos de valores do tipo Nat:

```
Zero
Suc Zero
Suc (Suc Zero)
Suc (Suc (Suc Zero))
Suc (Suc (Suc (Suc Zero)))
```

Exemplos de operações:

```
nat2int :: Nat -> Int
nat2int Zero = 0
nat2int (Suc n) = 1 + nat2int n
```

```
int2nat \theta = Zero
int2nat n \mid n > \theta = Suc (int2nat (n - 1))
```

```
somaNat :: Nat -> Nat -> Nat
somaNat m Zero = m
somaNat m (Suc n) = Suc (somaNat m n)
```

```
subNat :: Nat -> Nat -> Nat
subNat m Zero = m
subNat (Suc m) (Suc n) = subNat m n
```

Exemplo: listas

- Um tipo algébrico pode ser polimórfico.
- O tipo Lista a é um tipo algébrico polimórfico:

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

Os construtores de dados são:

```
Nil :: Lista a
um construtor constante representando a lista vazia
```

Cons :: a -> Lista a -> Lista a um construtor para listas não vazias, formadas por uma cabeça e uma cauda.

 Exemplo: a lista do tipo Lista Int formada pelos elementos 3, 7 e 1 é representada por

```
Cons 3 (Cons 7 (Cons 1 Nil)).
```

- O construtor de tipo Lista está parametrizado com uma variável de tipo a, que poderá ser substituída por um tipo qualquer. É neste sentido que se diz que Lista é um construtor de tipo.
- Operações com lista:

```
comprimento :: Lista a -> Int
comprimento Nil = 0
comprimento (Cons _ xs) = 1 + comprimento xs
```

Exemplo: listas (cont.)

```
elemento :: Eq a => a -> Lista a -> Bool
elemento _ Nil = False
elemento x (Cons y xs) = x == y || elemento x xs
```

Exemplo: listas (cont.)

• O tipo Lista a deste exemplo é similar ao tipo [a] da bilioteca padrão do Haskell:

```
data [a] = [] | a : [a]
```

- Observe apenas que Haskell usa:
 - uma notação especial para o construtor de tipo: [a]
 - uma notação especial para o construtor de lista vazia: []
 - um identificador simbólico com status de operador infixo para o construtor de lista não vazia: (:)

Exemplo: maybe

O tipo Maybe a da biblioteca padrão é um tipo algébrico polimórfico:

```
data Maybe a = Nothing | Just a
```

- O construtor de tipo é Maybe, que espera um argumento de tipo representando o tipo do dado encapsulado por Just.
- Os construtores de dados deste tipo são:

```
Nothing :: Maybe a

Just :: a -> Maybe a
```

- O tipo Maybe é muito usado para indicar sucesso ou falha de alguma operação.
- Exemplos:

Exemplo: *maybe* (cont.)

```
safediv :: Double -> Double -> Maybe Double
safediv 0 = Nothing
safediv x y = Just(x / y)
test :: IO ()
test =
 do putStrLn "digite dois números"
 a <- readLn
 b <- readLn
 case safediv x y of
 Nothing -> do putStrLn "divisão por zero"
 putStrLn "tente novamente"
 test
 Just z -> putStrLn ("resposta: " ++ show z)
```

Exercícios

Exercício 1

- Defina um tipo algébrico para representar uma expressão booleana. Uma expressão boolena pode ser
 - uma constante booleana (verdadeiro ou falso)
 - uma variável
 - a negação de uma expressão booleana
 - a conjunção de duas expressões booleanas
 - a disjunção de duas expressões booleanas
- Defina um tipo para representar uma memória, isto é, um mapeamento de identificadores a valores booleanos.
 - Dica: Use listas de associações. Uma lista de associação é uma lista de pares.
- Defina uma função que recebe uma memória e uma expressão boolena e calcula o valor da expressão booleana usando a memória. Considere que o valor de uma variável indefinida é falso.
 - Dica: Utilize a função Lookup do prelúdio para encontrar o valor associado a uma chave em uma lista de associações.

Fim