Funkcionális programozás

Horváth Zoltán E-mail: hz@inf.elte.hu

Eötvös Lóránd Tudományegyetem, Budapest Programozási Nyelvek és Fordítóprogramok Tanszék

Ajánlott irodalom

- Plasmeijer et al.: Programming in Clean, http://clean.cs.ru.nl/
- Peter Achten: Object IO tutorial, http://clean.cs.ru.nl/
- Simon Thompson: Haskell The Craft of Functional Programming, Addison-Wesley, 1999
- Nyékyné G. J. (szerk): Programozási nyelvek, Bp. 2003. Kiskapu. Horváth Z.: A funkcionális programozás nyelvi elemei, fejezet, 56 oldal

Követelmények

- Hetente (kéthetente) kis beadandó programok
- Beadandó programok feltöltése, futtatása
- Működő beadandó programok forrásszövegének ellenőrzése gyakorlatok elején
- Nagyobb beadandó programok
- Géptermi számonkérés (minimum szint + döntés a megajánlott jegyről)

Funkcionális programozási nyelvek

- A deklaratív nyelvekhez tartoznak: a számítási folyamat leírása deklarációk halmaza
- Típus-, osztály-, függvénydefiníciók, kezdeti kifejezés
- A program végrehajtása a kezdeti kifejezés kiértékelése (átírás)
- A matematikai számítási modellje a λ-kalkulus (Church, 1932-33)

Kiértékelés

- Kiértékelés = átírási lépések sorozata (redukció)
- Függvénydefiníció példa:

```
sqr x = x * x
Függvény azonosítója, formális paraméterek, függvény
törzs (kifejezés)
```

- Kiszámíthatóság, hatékonyság
- Átírási lépés: függvény alkalmazásában a függvény helyettesítése a függvény törzsével (a normál forma eléréséig)
- Kiértékelési stratégia: redexek (reducible expressions) kiválasztási sorrendje, például lusta (először a függvény), mohó (először az argumentumok) vagy párhuzamos
- Egyértelmű normál forma (konfluens átíró rendszerekben), a lusta kiértékelés mindig megtalálja a normál formát, ha az létezik


Példák

Clean

```
inc x = x + 1
square x = x * x
squareinc x
= square (inc x)
fact n
= prod [1..n]
```

fact 10
squareinc 7

Haskell

fact 10
squareinc 7

Mohó (strict) kiértékelés:

squareinc 7

- -> square (inc 7)
- -> square (7 + 1)
- -> square 8
- -> 8 * 8
- -> 64

Lusta (lazy) kiértékelés:

squareinc 7

- -> square (inc 7)
- -> (inc 7) * (inc 7)
- -> 8 * (inc 7)
- -> 8 * 8
 - -> 64

Modern funkcionális programozási nyelvek jellemzése

- Nincs előző értéket megsemmisítő értékadás
- Hivatkozási helyfüggetlenség egyenlőségi érvelés (azonos kifejezés értéke mindig ugyanaz)
- Szigorúan típusos (minden részkifejezésnek fordítási időben meghatározott a típusa), típuslevezetés, polimorfizmus, absztrakt és algebrai adattípusok
- Magasabbrendű függvények (az argumentum vagy érték is függvény)

```
twice f x = f (f x)
```

 Curry-féle módszer – minden függvénynek 1 argumentuma van

```
(+) \times y \quad kontra ((+) \times) y
```

- Rekurzió
- Lusta kiértékelés a mohóság vizsgálatával

```
f x = 0; f (5 + 1); 2 * (5 + 1)
```


Zermelo-Fraenkel halmazkifejezések

Clean:
$$\{x * x \setminus x < [1..] \mid odd(x)\}$$

Haskell: $[x * x \mid x < [1..], odd x]$

Argumentumok mintaillesztése

Clean Haskell fac 0 = 1 fac 0 = 1fac $n \mid n > 0$ fac $n \mid n > 0$ = n * fac (n - 1) = n * fac (n - 1)

Margószabály

 I/O modellek: I/O adatfolyam, monádok, egyszeres hivatkozás


Egyszerű funkcionális programok

Clean

```
module Test
import StdEnv
Start =
  //5 + 2 * 3
  // sum [1..10]
  // reverse (sort [1, 6, 2, 7])
  // 1 < 2 && 3 < 4
  // 2 < 1 || 3 < 4
  // [1, 2] ++ [3, 4, 5]
  // and [True, 2 < 1, 6 > 5]
  // take 3 [1, 2, 3, 4, 5]
  map my abs2 [7, -4, 3]
```

Egyszerű funkcionális programok

Haskell

```
module Test where
```

```
main = print $
 --5+2*3
  -- sum [1..10]
  -- reverse (sort [1, 6, 2, 7])
  -- 2 < 1 || 3 < 4
 -- [1, 2] ++ [3, 4, 5]
  -- and [True, 2 < 1, 6 > 5]
  -- take 3 [1, 2, 3, 4, 5]
 map my abs2 [7, -4, 3]
```

Egyszerű funkcionális programok

Clean

Haskell

$$my_abs x$$

| $x < 0 = -x$
| $x >= 0 = x$

$$y_abs2 x$$
 my_abs2 x
 $| x < 0 = -x$ $| x < 0 = -x$
 $| otherwise = x$ $| otherwise = x$

Másodfokú egyenlet

```
Clean
 Haskell
module Ouadratic
 module Ouadratic where
import StdEnv
qeq :: Real Real Real
 geg :: Double -> Double
 -> Double
 -> (String, [Real])
 -> (String, [Double])
Start
 main = print $
  = \text{geg } 1.0 (-4.0) 1.0 \text{ geg } 1 (-4) 1
```

Másodfokú egyenlet

Clean

```
qeq a b c
 | a == 0.0 = ("nem másodfokú", [])
 d < 0.0 = ("komplex gyökök", [])
  d == 0.0 = ("egy gyök",
 [~b / (2.0 * a)])
 d > 0.0 = ("két gyök",
 [(-b + r) / (2.0 * a)
 (\sim b - r) / (2.0 * a)
 where
 d = b * b - 4.0 * a * c
 r = sqrt d
```

Másodfokú egyenlet

Haskell

```
qeq a b c
 | a == 0 = ("nem másodfokú", [])
| d < 0 = ("komplex gyökök", [])
| d == 0 = ("egy gyök",
 [-b / (2 * a)])
 | d > 0 = ("két gyök",
 [(-b + r) / (2 * a)]
 (-b - r) / (2 * a)
 where
 d = b^2 - 4 * a * c
 r = sqrt d
```

8 királynő

Clean

```
module Queens
import StdEnv
queens 0 = [[]]
queens n = [[q:b]]
 \\ b <- queens (n - 1), q <- [0..7]
 | safe q b]
safe q b
= and [not (checks q b i)
 checks q b i
= q == b !! i | abs (q - b !! i) == i + 1
Start = (length (queens 8), queens 8)
```

```
8 királynő
Haskell
```

```
module Queens where
```

```
queens 0 = [[]]
queens n = [q:b]
 b \leftarrow queens (n - 1), q \leftarrow [0..7]
 , safe q b]
safe q b
 = and [not (checks q b i)
 | i < - [0..(length b) - 1]]
checks q b i
 = q == b !! i | abs (q - b !! i) == i + 1
main = print (length (queens 8), queens 8)
```

Egyszerű I/O

Clean

```
module HelloConsole
import StdEnv
Start :: *World -> *World
Start w
 \# (con, w) = stdio w
 # con = fwrites "Neved? " con
 # (name, con) = freadline con
 # con = fwrites ("Szia " +++ name) con
 # ( , con) = freadline con
 \# (ok, nw) = fclose con w
  not ok = abort "hiba"
  otherwise = w
```

Egyszerű I/O

Haskell

```
module HelloConsole where
main :: IO ()
main = do
  putStr "Neved? "
  name <- getLine
  putStrLn ("Szia " ++ name)
  _ <- getLine</pre>
  return ()
```

Tesztkörnyezet (Clean)

```
module functiontest
import funtest, StdClass, StdEnv
dubl :: Int -> Int
dubl x = x * 2
plus :: Int Int -> Int
plus x y = x + y
fl :: [[Int]] -> [Int]
fla = flatten a
```

Tesztkörnyezet (Clean)

Mintaillesztés

Clean

hd [x:xs] = xtl [x:xs] = xsfac 0 = 1fac $n \mid n > 0$ = n * fac (n - 1)sum[] = 0sum [x:xs] = x + sum xslength[] = 0length [:xs] = 1 + length xs

Haskell

```
head (x:xs) = x
tail (x:xs) = xs
fac 0 = 1
fac n \mid n > 0
= n * fac (n - 1)
sum[] = 0
sum (x:xs)
 = x + sum xs
length[] = 0
length (:xs)
 = 1 + length xs
```

Típusellenőrzés

Clean

```
1 + True
// Type error: "argument 2 of +"
// cannot unify demanded type Int
// with Bool
length 3
// "argument 1 of length" cannot
// unify demanded type (a b) |
// length a with Int
```

Típusellenőrzés

Haskell

1 + True

```
-- No instance for (Num Bool)
-- arising from a use of '+'

length 3
-- No instance for (Num [a])
-- arising from the literal '3'
```

Típusdefiníciók

```
Clean
 Haskell
Alaptípusok: Int, Real, Bool,
 Alaptípusok: Int, Integer,
Char
 Float, Double, Bool, Char
Start :: Int
 start :: Int
Start = 3 + 4
 start = 3 + 4
x :: [Int]
 x :: [Int]
x = [1, 2, 3]
 x = [1, 2, 3]
y :: [Bool]
 y :: [Bool]
y = [True, True, False] y = [True, True, False]
```

Típusdefiníciók

Clean

z :: [[Int]] z = [[1,2,3],[1,2]]

Haskell

z :: [[Int]]

```
z = [[1,2,3],[1,2]]
```

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

Annotációk, polimorf típusok

- A típusdefiníciókban szereplő különböző annotációk (!, * stb.), például az argumentumok mohó kiértékelését vagy unique típusú hivatkozását adják meg.
- Típusváltozókat tartalmazó típusok. A polimorf típusokkal dolgozó függvényeket polimorf függvényeknek nevezzük.

Az a egy típusváltozó, ezek mindig kisbetűvel kezdődnek. A polimorf függvények működése nem függ a tényleges típusuktól.

Túlterhelés, "ad hoc" polimorfizmus, osztályok

 A + függvények több példánya létezik, a + viselkedése a konkrét típustól függ. A szignatúra minden esetben megegyezik.

Clean		Haskell					
(+) :: a a	-> a	(+) ::	а	->	а	->	а

Túlterhelés, "ad hoc" polimorfizmus, osztályok

 Típusosztályok segítségével tudunk azonos szignatúrával rendelkező, túlterhelt azonosítókat deklarálni.

Clean	Haskell
	infixl 6 +
class (+) infixl 6	class Num a where
a :: !a !a -> a	(+) :: a -> a -> a
double::a -> a + a double n :== n + n	double::Num a => a -> a double n = n + n

- Mohó kiértékelésű absztrakt (+) függvények
- Ha létezik (+) példánya, akkor a double példánya is létezik


Túlterhelés, "ad hoc" polimorfizmus, osztályok

A példányok definíciója szabályos helyettesítésekkel:

Clean Haskell instance + Bool where instance Num Bool where (+)::Bool Bool -> Bool ... (+) True b = True True + b = True (+) a b = b a + b = b

Szinonímák

 Globális konstansok: csak egyszer értékelődnek ki (futási időben), újrafelhasználhatóak. Optimalizáció: növekszik a memóriaigény, csökkenhető viszont a futási idő.

Típusszinonímák (fordítási időben cserélődnek)

 Makrók: kifejezések szinonímái (fordítási időben cserélődnek)

```
Black := 1 black = 1 White := 0 white = 0
```


Magasabbrendű listafüggvények

 filter – adott tulajdonságot teljesítő elemek leválogatása
 Clean

```
filter :: (a -> Bool) [a] -> [a]
filter p [] = []
filter p [x:xs]
 even x = x \mod 2 == 0
odd = not o even
// \text{ odd } x = \text{not (even } x)
evens = filter even [0...]
```

Magasabbrendű listafüggvények

 filter – adott tulajdonságot teljesítő elemek leválogatása
 Haskell

```
filter :: (a -> Bool) -> [a] -> [a]
filter p [] = []
filter p (x:xs)
 even x = x \mod 2 == 0
odd = not . even
-- odd x = not (even x)
evens = filter even [0...]
```

Elemenkénti alkalmazás

map – függvény elemenkénti alkalmazása (hossztartó)
 Clean

```
map :: (a -> b) [a] -> [b]
map f [] = []
map f [x:xs] = [f x : map f xs]

odds = map inc evens
```

Elemenkénti alkalmazás

map – függvény elemenkénti alkalmazása (hossztartó)
 Haskell

Elemek fogyasztása

► foldr – elemenkénti fogyasztás Clean

```
foldr :: (.a -> .(.b -> .b)) .b ![.a] -> .b

foldr f e [] = e
foldr f e [x:xs] = f x (foldr f e xs)

sum = foldr (+) 0
// sum xs = foldr (+) 0 xs

and = foldr (&&) True
```

Elemek fogyasztása

► foldr – elemenkénti fogyasztás Haskell

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f e [] = e
foldr f e (x:xs) = f x (foldr f e xs)

sum = foldr (+) 0
-- sum xs = foldr (+) 0 xs

and = foldr (&&) True
```

Elemek megtartása és eldobása

- ▶ takeWhile elemek megtartása amíg p teljesül
- dropWhile elemek eldobása amíg p teljesül Clean

Elemek megtartása és eldobása

- ▶ takeWhile elemek megtartása amíg p teljesül
- dropWhile elemek eldobása amíg p teljesül Haskell

Iterálás

▶ f iterálása amíg p nem teljesül Clean

Példa: négyzetgyök számítása Newton-iterációval

```
sqrtn :: Real -> Real
sqrtn x = until goodEnough improve 1.0
where
  improve y = (y + x / y) / 2.0
  goodEnough y = (y * y) ~=~ x
  (~=~) a b = abs (a - b) < 0.000001</pre>
```

Iterálás

 f iterálása amíg p nem teljesül Haskell

Példa: négyzetgyök számítása Newton-iterációval


```
sqrtn :: Double -> Double
sqrtn x = until goodEnough improve 1
  where
 improve y = (y + x / y) / 2
 goodEnough y = (y * y) ~=~ x
  (~=~) a b = abs (a - b) < 0.000001</pre>
```

Listák


```
Clean
 Haskell
[1,2,3*x,length [1,2]] [1,2,3*x,length [1,2]]
 :: [Int]
 :: [Int]
[sin,cos,tan]
 [sin,cos,tan]
 :: [Real -> Real]
 :: [Double -> Double]
[] :: a
 []:: a
[3<4,a==5,p&&q]
 [3<4,a==5,p&&q]
 :: [Bool]
 :: [Bool]
[1,3...12],
 [1,3...12],
[100,80..]
 [100,80..]
```

Listák

Egy lista ábrázolása: xs = [1, 2, 3]. Gerinc és elemek. A lista bővítése egy elemmel.


Szabványos listafüggvények


Szabványos listafüggvények

```
Clean
 Haskell
hd [x:xs] = x
 head(x:xs) = x
hd []=abort "hd of []" head []=error "head of []"
 tail (x:xs) = xs
tl[x:xs] = xs
tl []
 tail []
 = abort "tl of []"
 = error "tail of []"
last[x] = x
 last[x] = x
last [x:xs] = last xs last (x:xs) = last xs
last []
 last []
 = abort "last of []" = error "last of []"
init [] =[]
 init [] =error "empty"
init [x] = []
 init [x] =[]
init [x:xs]=[x:init xs] init (x:xs)=x:init xs
```

Listák elemeinek elérése, elemek tartása és eldobása


Listák elemeinek elérése, elemek tartása és eldobása

```
Clean
 Haskell
(!!) infixl 9
 infixl 9 !!
 :: [a] Int -> a
 (!!) :: [a] -> Int -> a
(!!)[]_{-}
 []!!_
 = subscript_error
 = error "subscript"
(!!) list i
 (x:xs) !! 0 = x
 = index list i
 (x:xs) !! n = xs !! (n - 1)
where
  index [x:xs] 0 = x
  index [x:xs] n = index xs (n - 1)
  index [] = subscript error
```

Listák elemeinek elérése, elemek tartása és eldobása

```
Clean
 Haskell
take 0 = []
 take 0 _ = []
take n [x:xs] take n (x:xs)
= [x:take (dec n) xs] = x:take (n - 1) xs
 take n [] = []
take n[] = []
drop n cons=:[x:xs] drop n cons@(x:xs)
 | n > 0 = drop (n-1) xs | n > 0 = drop (n-1) xs
 = cons
 otherwise = cons
drop n [] = [] \qquad drop n [] = []
(%) list (frm, to) list % (frm, to)
= take (to - frm + 1) = take (to - frm + 1)
 (drop frm list) (drop frm list)
```

Lista megfordítása


Lista megfordítása

Clean Haskell reverse ls = rev ls [] revers

```
where
rev [x:xs] ys
= rev xs [x:ys]
rev [] ys = ys
```

```
reverse ls = rev ls []
where
  rev (x:xs) ys
  = rev xs (x:ys)
  rev [] ys = ys
```

```
(++) infixr 5 :: [a] [a] -> [a]
(++) [x:xs] list = [x:xs ++ list]
(++) [] list = list
length xs = acclen 0 xs where
 acclen n [x:xs] = acclen (inc n) xs
 acclen n [] = n
isMember e [x:xs] = x == e | isMember e xs
isMember e [] = False
flatten [x:xs] = x ++ flatten xs
flatten[] = []
```

```
infixr 5 ++
(++) :: [a] -> [a] -> [a]
(x:xs) ++ list = x : xs ++ list
[] ++ list = list
length xs = acclen 0 xs where
  acclen n (x:xs) = acclen (n + 1) xs
 acclen n [] = n
x 'elem' (x:xs) = x == e \mid \mid x 'elem' xs
x 'elem' [] = False
concat (x:xs) = x ++ concat xs
concat [] = []
```

```
repeat x = cons where
  cons = [x:cons]
  // repeat 3 = [3, 3..]

iterate f x = [x : iterate f (f x)]
  // iterate inc 3 = [3, 4..]

removeAt 0 [x:xs] = xs
removeAt n [x:xs] = [x : removeAt (n - 1) xs]
removeAt n [] = []
```

```
repeat x = cons where
  cons = x : cons
  -- repeat 3 = [3, 3..]

iterate f x = [x : iterate f (f x)]
  -- iterate (+ 1) 3 = [3, 4..]

removeAt 0 (x:xs) = xs
removeAt n (x:xs) = x : removeAt (n - 1) xs
removeAt n [] = []
```

Típusosztályok használata Clean

```
instance == [a] | Eq a where
  (==) [] [] = True
  (==) [] _ = False
 (==) [ : ] [] = False
 (==) [a:as] [b:bs]
 | a == b = as == bs
 = False
instance < [a] | Ord a where
  (<) [] = False
 (<)[]
 = True
  (<) [ : ] [] = False</pre>
  (<) [a:as] [b:bs]</pre>
 | a < b
 = True
 = False
 = as < bs
```

Típusosztályok használata

```
instance Eq a => Eq [a] where
 [] == [] = True
 (a:as) == (b:bs) = a == b && a == bs
 == = False
instance Ord a => Ord [a] where
 < [] = False
 < = True
 (a:as) < (b:bs)
 = a < b
 || a == b && as < bs
```

Beszúrásos rendezés

Beszúrásos rendezés

Összefésüléses rendezés

```
merge[] ys = ys
merge xs [] = xs
merge [x:xs] [y:ys]
  | x \le y = [x : merge xs [y:ys]]
  otherwise = [y : merge [x:xs] ys]
msort :: [a] -> [a] | Ord a
msort xs
  | len <= 1 = xs
  | otherwise = merge (msort ys) (msort zs)
 where
 ys = take half xs
 zs = drop half xs
 half = len / 2
 len = length xs
```

Összefésüléses rendezés

```
[] 'merge' ys = ys
xs 'merge' [] = xs
(x:xs) 'merge' (y:ys)
  | x \le y = x : (xs \text{ 'merge' } (y:ys))
  | otherwise = y : ((x:xs) 'merge' ys)
msort :: Ord a => [a] -> [a]
msort xs
 len <= 1 = xs
  | otherwise = msort ys 'merge' msort zs
 where
 ys = take half xs
 zs = drop half xs
 half = len 'div' 2
 len = length xs
```

Gyorsrendezés / Listaabsztrakciók

Gyorsrendezés / Listaabsztrakciók

Ortogonális generátorok

Clean

```
[ (x,y) \setminus x \leftarrow [1..4], y \leftarrow [1..x] \mid isEven x ]
// [(2,1),(2,2),(4,1),(4,2),(4,3),(4,4)]
```

Haskell

$$[(x,y) | x \leftarrow [1..4], y \leftarrow [1..x], \text{ even } x]$$

-- $[(2,1),(2,2),(4,1),(4,2),(4,3),(4,4)]$

A legbenső változik a leggyorsabban. Egy belső generátor változójának értéke nem használható a megelőző generátorokban.


Párhuzamos generátorok

Clean

```
[ x * y \setminus x \leftarrow [1..2] \& y \leftarrow [4..6]]
// [4, 10]
```

```
[x * y | (x, y) < -zip [1..2] [4..6]]
-- [4, 10]
```

Rendezett n-esek


Rendezett n-esek

Rendezett n-esek

Műveletek rendezett n-esekkel

```
average ls = s / toReal l
 where
 (s, 1) = sumlength list 0.0 0
 sumlength [x:xs] sum 1
 = sumlength xs (sum + x) (l + 1)
 sumlength[] sum l = (sum, l)
search [] s = abort "none"
search[(x,y):ts]s
  | x == s = y
  otherwise = search ts s
book = [(1,'a'),(2,'b'),(3,'c')]
// search book 1
```

Műveletek rendezett n-esekkel

```
average ls = s / fromIntegral l
 where
 (s, 1) = sumlength list 0 0
 sumlength (x:xs) sum 1
 = sumlength xs (sum + x) (l + 1)
 sumlength[] sum l = (sum, l)
search [] s = error "none"
search((x,y):ts)s
  | x == s = y
  otherwise = search ts s
book = [(1,'a'),(2,'b'),(3,'c')]
-- search book 1
```

Rekordok

```
:: Point = \{ x :: Real \}
 , y :: Real
 , visible :: Bool
:: Vector = \{ dx :: Real \}
 , dy :: Real
origo :: Point
origo = \{ x = 0.0 \}
 , y = 0.0
 , visible = True
```

Rekordok

```
Haskell (1)
```

```
data Point
 = Point { x :: Double
 , y :: Double
 , visible :: Bool
data VarPoint
 = Point2 { x, y :: Double }
  | Point3 { x, y, z :: Double }
data Vector
 = Vector { dx :: Double
 , dy :: Double
```

Rekordok

Haskell (2)

Mintaillesztés rekordokra

Clean

```
isVisible :: Point -> Bool
isVisible { visible = True } = True
isVisible
 = False
xcoordinate :: Point -> Real
xcoordinate p = p.x
hide :: Point -> Point
hide p = { p & visible = False }
move :: Point Vector -> Point
move p v = \{ p \& x = p.x + v.dx \}
 , y = p.y + v.dy }
```

Mintaillesztés rekordokra

```
Haskell (1)
isVisible :: Point -> Bool
isVisible (Point { visible = True }) = True
isVisible _
 = False
-- vaqy:
isVisible (Point { visible = v }) = v
-- vaqy:
isVisible = visible
```

Mintaillesztés rekordokra

Haskell (2)

```
Clean (1)
```

```
:: Q = \{ nom :: Int \}
 , den :: Int
qZero = \{ nom = 0, den = 1 \}
qOne = \{ nom = 1, den = 1 \}
simplify { nom = n, den = d }
  | d == 0 = abort "denominator is 0"
  | d < 0 = \{nom = \sim n/g, den = \sim d/g\}
  | otherwise = \{nom = n/q, den = d/q\}
 where q = qcd n d
```

Clean (2)

```
Haskell (1)
data Q
  = Q { nom :: Integer
 , den :: Integer
qZero = \{ nom = 0, den = 1 \}
-- vaqy: qZero = 0 0 1
qOne = \{ nom = 1, den = 1 \}
```

Haskell (2)

```
simplify (Q \{ nom = n, den = d \})
 , den = -d 'div' g 
  otherwise = Q { nom = n 'div' q
 , den = d 'div' q 
 where q = qcd n d
gcd x y = gcdnat (abs x) (abs y)
 where qcdnat \times 0 = x
 gcdnat x y = gcdnat y (x `mod` y)
mkQ n d = simplify (Q \{ nom = n, den = d \})
```

Racionális számok és típusosztályok

Clean

```
instance * Q where (*) a b =
  mkQ (a.nom * b.nom) (a.den * b.den)
instance / Q where (/) a b =
  mkQ (a.nom * b.den) (a.den * b.nom)
instance + Q where (+) a b =
  mkQ (a.nom * b.den + b.nom * a.den)
 (a.den * b.den)
instance - Q where (-) a b =
  mkQ (a.nom * b.den - b.nom * a.den)
 (a.den * b.den)
```

Racionális számok és típusosztályok

Haskell (1)

```
instance toString Q where
 toString q =
 toString sq.nom +++ "/" +++
 toString sq.den
 where sq = simplify q
instance Show O where
 show q = show (nom q) ++ "/" ++ show (den q)
instance Eq Q where -- kell a Num előtt
 a == b = nom a == nom b && den a == den b
-- vagy: deriving Eq
```

Racionális számok és típusosztályok

Haskell (2)

```
instance Num O where
  a * b = mkQ (nom a * nom b)
 (den a * den b)
  a + b = mkQ  (nom a * den b + nom b * den a)
 (den a * den b)
  a - b = mkQ  (nom a * den b - nom b * den a)
 (den a * den b)
  abs = (...)
  signum = (...)
 fromInteger = (...)
instance Fractional O where
  a / b = mkO (nom a * den b)
 (den a * nom b)
  fromRational = (...)
```

Tömbök (Clean)

Tömbök (Clean)

```
Unboxed :: {#Int}
Unboxed = { 3, 2, 7, 4, 2 }

Unboxed 3 2 7 4 2
```

Műveletek tömbökkel (Clean)

Indexelés:

```
Array5.[1] + Unboxed.[0]
```

Tömbabsztrakciók:

```
narray = { e \\ e <- [1, 2, 3] }
nlist = [ e \\ e <-: Array5 ]
```

Unique tömbök:


```
mArray5 = { Array5 & [3] = 3, [4] = 4 }

mArray = { Array5 & [i] = k

\ i <- [0..4] & k <-[80, 70..] }
```

Algebrai adattípusok

Fák (egyparaméteres fakonstruktor):


Fák

Clean

```
:: Tree a = Node a (Tree a) (Tree a)
 Leaf
aTree = Node 2 (Node 1 Leaf Leaf)
 (Node 3 Leaf Leaf)
Haskell
data Tree a = Node a (Tree a) (Tree a)
 Leaf
aTree = Node 2 (Node 1 Leaf Leaf)
 (Node 3 Leaf Leaf)
```

Mintaillesztés adatkonstruktorokra

Clean

```
depth :: (Tree a) -> Int
depth (Node _ l r) = (max (depth l) (depth r)) + 1
depth Leaf = 0
```

Haskell

```
depth :: Tree a -> Int
depth (Node _ l r) = (depth l 'max' depth r) + 1
depth Leaf = 0
```

Maybe

A típus értékkészletének kiterjesztése. Clean

Haskell

Felsorolásos típus

Paraméter nélküli típuskonstruktor, adatkonstruktor:

Clean (definíciós modul)

```
:: Stack a
push :: a (Stack a) -> Stack a
pop :: (Stack a) -> Stack a
top :: (Stack a) -> a
empty :: Stack a
```

Clean (implementációs modul)

```
:: Stack a :== [a]
push :: a (Stack a) -> Stack a
push e s = [e:s]
pop :: (Stack a) -> Stack a
pop[e:s] = s
top :: (Stack a) -> a
top[e:s] = e
empty :: Stack a
empty = []
```

Clean (használat)

```
import Stack
```

```
Start = top (push 1 empty)
```

Haskell (modul)

```
module Stack
  (Stack, push, pop, top, empty) where
newtype Stack a = S[a]
push :: a -> Stack a -> Stack a
push e(Ss) = S(e:s)
pop :: Stack a -> Stack a
pop(S(e:s)) = Ss
top :: Stack a -> a
top(S(e:s)) = e
empty :: Stack a
empty = S[]
```

```
Haskell (használat)
```

```
import Stack
```

```
main = print $ top (push 1 empty)
```