Programação Funcional

Capítulo 12

Classes de Tipos

José Romildo Malaquias

Departamento de Computação Universidade Federal de Ouro Preto

2012.1

1 Classes de tipos

Tópicos

1 Classes de tipos

Polimorfismo paramétrico

- Já vimos que o sistema de tipos de Haskell incorpora tipos polimórficos, isto é, tipos com variáveis quantificadas universalmente (de forma implícita).
- Exemplos:
 - Para qualquer tipo a , [a] é o tipo das listas cujos elementos são do tipo a .
 - Dada a declaração

```
data ArvBin a = Vazia | No (ArvBin a) a (ArvBin a)

para qualquer tipo a , ArvBin a é o tipo das árvores binárias com nós do tipo a .
```

- As variáveis de tipo podem ser vista como parâmetros dos construtores de tipos e podem ser substituídas por tipos concretos.
- Esta forma de polimorfismo tem o nome de polimorfismo paramétrico.

Polimorfismo paramétrico (cont.)

Exemplo:

```
length :: [a] -> Int
length [] = 0
length (_:xs) = 1 + length xs
```

```
length [5.6, 7.1, 2.0, 3.8] \leftrightarrow 4
length ['a', 'b', 'c'] \leftrightarrow 3
length [(3,True), (7,False)] \leftrightarrow 2
:t length \leftrightarrow length :: [a] -> Int
```

O tipo

não é mais do que uma abreviatura de

ou seja

Para todo tipo a, [a] -> **Int** é o tipo das funções com domínio [a] e contradomínio **Int**.

Polimorfismo ad hoc (sobrecarga)

- Haskell incorpora ainda uma outra forma de polimorfismo que é a sobrecarga de funções.
- Um mesmo identificador de função pode ser usado para designar funções computacionalmente distintas.
- A esta característica também se chama polimorfismo ad hoc.

Polimorfismo ad hoc (sobrecarga) (cont.)

• Exemplos:

- O operador (+) tem sido usado para somar, tanto valores inteiros como valores fracionários.
- O operador (==) pode ser usado para comparar inteiros, caractres, listas de inteiros, strings, booleanos, ...
- Afinal, qual é o tipo de (+)? E de (==)?
- A sugestão

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

não serve, pois são tipos demasiado genéricos e fariam com que fossem aceitas expressões como

```
'a' + 'b'
True + False
"está" + "errado"
div == mod
```

e estas expressões resultariam em erro, pois estas operações não estão definidas para trabalhar com valores destes tipos.

Polimorfismo ad hoc (sobrecarga) (cont.)

 Em Haskell esta situação é resolvida através de tipos qualificados (qualified types), fazendo uso da noção de classe de tipos.

Tipos qualificados

 Conceitualmente um tipo qualificado pode ser visto como um tipo polimórfico, só que, em vez da quantificação universal da forma para todo tipo a, . . .

vai-se poder dizer

para todo tipo a que pertence à classe C, ...

• Uma classe pode ser vista como um conjunto de tipos.

Tipos qualificados (cont.)

Exemplo:

Sendo Num uma classe (a classe dos números) que tem como elementos os tipos:

pode-se dar a (+) o tipo

$$\forall a \in \text{Num}.a \rightarrow a \rightarrow a$$

o que em Haskell é escrito como:

e lê-se

para todo o tipo a que pertence à classe Num, (+) tem tipo a -> a -> a.

Tipos qualificados (cont.)

- Desta forma uma classe surge como uma forma de classificar tipos quanto às funcionalidades a ele associadas. Neste sentido as classes podem ser vistas como os tipos dos tipos.
- Os tipos que pertencem a uma classe são chamados de instâncias da classe.
- A capacidade de qualificar tipos polimórficos é uma característica inovadora de Haskell.

Classes e Instâncias

- Uma classe estabelece um conjunto de assinaturas de funções (os métodos da classe).
- Deve-se definir os métodos de uma classe para cada um dos tipos que são instâncias desta classe.

Classes e Instâncias (cont.)

Exemplo:

Considere a seguinte declaração de classe simplificada:

```
class Num a where
(+) :: a -> a -> a
(*) :: a -> a -> a
```

Todo tipo a da classe Num deve ter as operações (+) e (*) definidas.

Classes e Instâncias (cont.)

Para declarar Int e Float como elementos da classe Num, tem que se fazer as seguintes declarações de instância:

```
instance Num Int where
  (+) = primPlusInt
  (*) = primMulInt
```

```
instance Num Float where
  (+) = primPlusFloat
  (*) = primMulFloat
```

- Neste caso as funções primPlusInt, primMulInt, primPlusFloat e primMulFloat são funções primitivas da linguagem.
- Se x::Int e y::Int, então x + y \equiv primPlusInt x y.
- Se x::Float e y::Float, então x + y \equiv primPlusFloat x y.

Tipo Principal

- O tipo principal de uma expressão ou de uma função é o tipo mais geral que lhe é possível associar, de forma que todas as possíveis instâncias desse tipo constituam ainda tipos válidos para a expressão ou função.
- Qualquer expressão ou função válida tem um tipo principal único.
- Haskell infere sempre o tipo principal das expressões e funções, mas é sempre possível associar tipos mais específicos (que são instâncias do tipo principal).
- Exemplo: O tipo principal inferido pelo haskell para o operador (+) é

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

mas,

```
(+) :: Int -> Int -> Int
(+) :: Float -> Float -> Float
```

também são tipos válidos, dado que tanto **Int** como **Float** são instâncias da classe **Num**, e portanto podem substituir a variável de tipo a.

Tipo Principal (cont.)

 Note que Num a não é um tipo, mas antes uma restrição sobre um tipo. Diz-se que Num a é o contexto para o tip apresentado.

Exemplo:

```
\begin{bmatrix} sum & [] & = 0 \\ sum & (x:xs) = x + sum & xs \end{bmatrix}
```

O tipo principal da função sum é

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

- sum :: [a] -> a seria um tipo demasiado geral. Porquê?
- Qual será o tipo principal da função product?

Definições padrão

Considere a função pré-definida elem:

```
elem _ [] = False
elem x (y:ys) = (x == y) || elem x ys
```

- Qual será o seu tipo?
- É necessário que (==) esteja definido para o tipo dos elementos da lista.
- A classe pre-definida Eq é formada pelos tipos para os quais existem operações de comparação de igualdade e desigualdade:

```
class Eq a where
  (==) :: a -> a -> Bool
  (/=) :: a -> a -> Bool
  -- Minimal complete difinition: (==) or (/=)
  x == y = not (x /= y)
  x /= y = not (x == y)
```

Esta classe introduz as funções (==) e (/=), e também fornece definições padrão para estes métodos, chamados métodos default.

Definições padrão (cont.)

- Caso a definição de uma função seja omitida numa declaração de instância, o sistema assume a definição padrão feita na classe.
- Se existir uma nova definição do método na declaração de instância, esta definição será usada.

Exemplos de instâncias

• O tipo Cor é uma instância da classe Eq com (==) definido como segue:

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

instance Eq Cor where
  Azul == Azul = True
  Verde == Verde = True
  Amarelo == Amarelo = True
  Vermelho == Vermelho = True
  _ == _ = False
```

O método (/=) utiliza a definição padrão dada na classe Eq.

Exemplos de instâncias (cont.)

O tipo PontoCor abaixo também pode ser declarado como instância da classe
 Eq:

```
data PontoCor = Pt Double Double Cor

instance Eq PontoCor where

(Pt x1 y1 c1) == (Pt x2 y2 c2) = (x1 == x2) &&

(y1 == y2) &&

(c1 == c2)
```

Exemplos de instâncias (cont.)

O tipo Nat também pode ser declarado como instância da classe Eq:

```
data Nat = Zero | Suc Nat

instance Eq Nat where
  Zero == Zero = True
  (Suc m) == (Suc n) = m == n
  _ == _ = False
```

Instâncias com restrições

Considere a seguinte definição de tipo para árvores binárias:

```
data ArvBin a = Vazia
| No (ArvBin a) a (ArvBin a)
```

- Como podemos fazer o teste de igualdade para árvores binárias?
- Duas árvores são iguais se tiverem a mesma estrutura (a mesma forma) e se os valores que estão nos nós também forem iguais.
- Portanto, para fazer o teste de igualdade para o tipo ArvBin a, necessariamente tem que se saber como testar a igualdade entre os valores que estão nos nós.
- Só poderemos declarar ArbBin a como instância da classe Eq se a também for uma instância de Eq.
- Este tipo de restrição pode ser colocado na declaração de instância.

```
instance (Eq a) => Eq (ArbBin a) where

Vazia == Vazia = True

(No e1 x1 d1) == (No e2 x2 d2) = x1 == x2 && e1 == e2

&& d1 == d2

- == _ = False
```

Derivação de instâncias

- Os testes de igualdade definidos nos exemplos anteriores implementam a igualdade estrutural: dois valores são iguais quando resultam da aplicação do mesmo construtor de dados a argumentos também iguais.
- Nestes casos o compilador pode gerar sozinho a definição da função a partir da definição do tipo.
- Para tanto basta acrescentar a instrução deriving Eq no final da declaração do tipo:

```
data ArvBin a = Vazia
| No (ArvBin a) a (ArvBin a)
deriving (Eq)
```

 Instâncias de algumas outras classes também podem ser derivadas automaticamente.

Herança

- O sistema de classes de Haskell também suporta a noção de herança, onde uma classe pode herdar todos os métodos de uma outra classe, e ao mesmo tempo ter seus próprios métodos.
- Exemplo: a classe Ord:

- Eq é uma superclasse de Ord.
- Ord é uma subclasse de Eq.
- Ord herda todos os métodos de Eq.
- Todo tipo que é instância de Ord tem que ser necessariamente instância de Eq.
- Haskell suporta herança múltipla: uma classe pode ter mais do que uma superclasse.

A classe show

- Define métodos para conversão de um valor para string.
- Show pode ser derivada.
- Definição completa mínima: showsPrec ou show.

```
type ShowS = String -> String

class Show a where
 show :: a -> String
 showsPrec :: Int -> a -> ShowS
 showList :: [a] -> ShowS
```

```
shows :: (Show a) => a -> ShowS
shows = showsPrec θ
```

A classe **show** (cont.)

Exemplo:

A classe Eq

- Define igualdade (==) e desigualdade (/=).
- Todos os tipos básicos exportados por Prelude são instâncias de Eq.
- Eq pode ser derivada para qualquer tipo cujos constituintes são instâncias de Eq.
- Definição completa mínima: == ou /=.

```
class Eq a where

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

(/=) :: a -> a -> Bool
```

A classe 0rd

- Tipos com ordenação total.
- Ord pode ser derivada para qualquer tipo cujos constituintes são instâncias de Ord. A ordenação dos valores é determinada pela ordem dos construtores na declaração do tipo.
- Definição completa mínima: compare ou <=.
- compare pode ser mais eficiente para tipos complexos.

A classe Enum

- Define operações em tipos sequencialmante ordenados (enumerações).
- Enum pode ser derivada para qualquer tipo enumerado (os construtores de dados são todos constantes). Os construtores são numerados da esquerda para a direita começando com 0.
- Definição completa mínima: toEnum e fromEnum.

```
class Enum a
 where
 succ
 :: a -> a
 pred
 :: a -> a
 toEnum
 :: Int -> a
 fromEnum
 :: a -> Int
 enumFrom
 :: a -> [a]
 enumFromThen
 :: a -> a -> [a]
 enumFromTo
 :: a -> a -> [a]
 enumFromThenTo
 :: a -> a -> [a]
```

• As operações da classe **Enum** permitem construir sequências aritméticas.

A classe Enum (cont.)

```
take 5 (enumFrom 'c') \Rightarrow "cdefg"

take 5 (enumFromThen 7 10) \Rightarrow [7,10,13,16,19]

enumFromTo 'A' 'Z' \Rightarrow "ABCDEFGHIJKLMNOPQRSTUVWXYZ"

enumFromThenTo 5 10 38 \Rightarrow [5,10,15,20,25,30,35]
```

As sequências aritméticas são abreviações sintáticas para estas operações:

```
take 5 ['c'..] \Rightarrow "cdefg"

take 5 [7, 10 ..] \Rightarrow [7,10,13,16,19]

['A' .. 'Z'] \Rightarrow "ABCDEFGHIJKLMNOPQRSTUVWXYZ"

[5,10 .. 38] \Rightarrow [5,10,15,20,25,30,35]
```

A classe Num

- Define operações numéricas básicas.
- Num não pode ser derivada.
- Definição completa mínima: todos, exceto negate ou (-).

A classe Num (cont.)

- Um literal inteiro representa a aplicação da função fromInteger ao valor apropriado do tipo Integer. Portanto o tipo destes literais é (Num a) => a.
- Exemplo: 35 é na verdade fromInteger 35

```
:t 35
35 :: Num a => a
```

```
35 :: Double ⇒ 35.0
35 :: Rational ⇒ 35 % 1
```

A classe Real

- Nem todos os números podem ser comparados usando <. Exemplo: os números complexos.
- A classe Real é formada pelos tipos numéricos para os quais < faz sentido.
- Real não pode ser derivada.
- Definição completa mínima: toRational.

```
class (Num a, Ord a) => Real a where
  toRational :: a -> Rational
```

 A idéia é que todo número real de precisão finita pode ser expresso como uma razão de dois números inteiros de precisão arbitrária.

A classe Integral

- Números integrais, suportando divisão integral.
- Integral n\u00e3o pode ser derivada.
- Definição completa mínima: quotRem e toInteger.

A classe Fractional

- Números fracionários, suportando divisão real.
- Fractional não pode ser derivada.
- Definição completa mínima: fromRational e (recip ou (/)).

- A função de conversão fromRational é usada para literais de ponto flutuante.
- Exemplo: 35.1414 é na verdade fromRational 35.1414

```
:t 35.7
35.7 :: Fractional a => a

35.7 :: Float ⇒ 35.7
35.7 :: Double ⇒ 35.7
35.7 :: Rational ⇒ 357 % 10
```

A classe Floating

- Funções trigonométricas e hiperbólicas, e funções relacionadas.
- Floating não pode ser derivada.
- Definição completa mínima: pi, exp, log, sin, cos, sinh, cosh, asin, acos, atan, asinh, acosh, atanh.

```
class (Fractional a) => Floating a where

pi :: a

exp, log, sqrt :: a -> a

(**), logBase :: a -> a -> a

sin, cos, tan :: a -> a

asin, acos, atan :: a -> a

sinh, cosh, tanh :: a -> a

asinh, acosh, atanh :: a -> a
```

A classe Real Frac

- Funções para extração de componentes de uma fração.
- RealFrac não pode ser derivada.
- Definição completa mínima: properFraction.

```
class (Real a, Fractional a) => RealFrac a where
  properFraction :: (Integral b) => a -> (b,a)
  truncate :: (Integral b) => a -> b
  round :: (Integral b) => a -> b
  ceiling :: (Integral b) => a -> b
  floor :: (Integral b) => a -> b
```

A classe RealFloat

- Funções para acesso aos componentes de um número em ponto flutuante de forma eficiente e independente da arquitetura do computador.
- RealFloat não pode ser derivada.
- Definição completa mínima: exponent, significand, scaleFloat e atan2.

A classe RealFloat (cont.)

```
class
 (RealFrac a, Floating a) => RealFloat a where
 floatRadix
 :: a -> Integer
 floatDigits
 :: a -> Int
 floatRange
 :: a -> (Int,Int)
 decodeFloat
 :: a -> (Integer,Int)
 encodeFloat
 :: Integer -> Int -> a
 exponent
 :: a -> Int
 significand
 :: a -> a
 scaleFloat
 :: Int -> a -> a
 isNaN
 :: a -> Bool
 isInfinite
 :: a -> Bool
 isDenormalized
 :: a -> Bool
 isNegativeZero
 :: a -> Bool
 isIEEE
 :: a -> Bool
 atan2
 :: a -> a -> a
```

Exercícios

Exercício 1

Complete as seguintes declarações de instância:

- 1. instance (Ord a, Ord b) => Ord (a,b) where ...
- 2. instance (Ord a) => Ord [a] where ...

onde pares e listas devem ser ordenadas lexicographicamente, como palavras em um dicionário.

Exercícios (cont.)

Exercício 2

Exercícios (cont.)

Considere o tipo

data ArvBin a = Vazia | No (ArvBin a) a (ArvBin a)

para representar árvores binárias de busca.

- 1. Defina uma função que verifica se uma árvore binária é vazia ou não.
 - Defina uma função que recebe um valor e uma árvore binária e insere o valor na árvore binária mantendo-a a ordenada, resultando na nova árvore assim obtida.
- 3. Defina uma função que recebe um valor e uma árvore binária e verifica se o valor é um elemento da árvore.
- 4. Modifique a definição do tipo para que sejam criadas automaticamente istâncias desse tipo para as classes **Read** e **Show**.
- 5. Declare uma instância de ArvBin a para a classe Eq.
- 6. Declare uma instância de ArvBin a para a classe Ord.
- 7. Declare uma instância de ArvBin a para a classe Functor. A classe functor tem apenas um método chamado fmap que permite mapear uma função aos elementos de uma estrutura de dados, resultando em uma estrutura de dados similar contendo os resultados obtidos pela aplicação da função.

class Functor f where
 fmap :: (a -> b) -> f a -> f b

Fim