Haskell: Tipos Básicos e Programas Simples

UFRN, 2018

Números Inteiros

- Na linguagem Haskell, o tipo de dados Intrepresenta os números inteiros.
- O valor máximo de Int é 2.147.483.647.
- O tipo Integer também representa números inteiros, sem restrição de tamanho.
- A vantagem de usar Int é um possível ganho em eficiência (depende da implementação).

Números Inteiros

- Operações aritméticas: +, -, *, /, div, mod, abs.
- Comparação: >, <, >=, <=, ==, /=.

```
Main> 5 + 3
8
Main> 10 <= 20
True
Main> 10 / 3
3.33333
```

Números Inteiros

- Funções com 2 parâmetros podem ser usada na forma infixa, usando ``.
- Operadores entre parênteses são tratados como funções.

```
Main> div 22 5
4
Main> mod 12 5
2
Main> 12 `mod` 5
2
Main> (+) 5 3
8
```

- Seja a função vendas::Int->Int.
- A função vendas retorna o número de unidades vendidas, de um determinado produto, se for fornecido o número do dia desejado.
- Os dias são numerados como 0,1,2 ...

```
Main> vendas 3
25
Main> vendas 0
12
```

^¹ Uma definição **√** para vendas.

Problema: definir totalvendas :: Int ->
 Int, função que retorna o total de vendas até um
 determinado dia.

```
totalvendas 2 = vendas 0 + vendas 1 + vendas 2
totalvendas n = vendas 0 +...+ vendas(n-1) + vendas n
```

- Para n=0: totalvendas n = vendas 0
- Para n>0: totalvendas n = totalvendas (n-1)+ vendas n

```
Main>
totalvendas 0
12
Main>
totalvendas 2
50
```

```
totalvendas 2

= vendas 2 + totalvendas 1

= vendas 2 + (vendas 1 + totalvendas 0)

= vendas 2 + (vendas 1 + vendas 0)
```

• Problema: definir maxvendas :: Int -> Int, função que retorna o valor máximo de unidades vendidas em um dia, em determinado período.

```
maxvendas n = máximo em vendas 0, ..., vendas n
```

- Para n=0: maxvendas n = vendas 0
- Para n>0: maxvendas n = máximo entre maxvendas(n-1) e vendas n

```
maxvendas 2
 ?? maxvendas 1 >= vendas 2
 ?? maxvendas 0 >= vendas 1
 ?? vendas 0 >= vendas 1
 ?? 12 >= 20
 = 20
 ?? 20 >= 18
 = 20
```

```
12 maxvendas :: Int -> Int
  maxvendas n
  | n == 0
 = vendas 0
14
15 | maxvendas(n-1) >= vendas n = maxvendas(n-1)
 oth vise
 = venda9
16
 Ineficiência:
```

Ineficiência: maxvendas (n-1) é calculada 2 vezes!

Solução alternativa:

- Definições e layout:
 - Em Haskell, o layout de um programa é utilizado para determinar quando termina a definição de uma função e quando começa a próxima.
 - Uma definição termina com o primeiro elemento no mesmo nível de indentação (ou à esquerda deste).

```
f x = x + x
+ x
+2
g y z = ...
```

- Definições e layout:
 - Outra forma para determinar o fim de uma definição é utilizar um símbolo terminador: ";".
 - Exemplo:

$$f x = x + x$$
; $g x y = x * y$

• Erro comum:

$$f x = x + 1$$

Mensagem de erro:

```
ERROR ... Syntax error in expression (unexpected ";", possibly due to bad layout)
```

Layout recomendado:

```
f v1 v2 ... vn
  | g1
 = e1
 = e2
  | g2
  | otherwise = er (ou | gr = er)
```

Quando expressões ou guardas são muito longas:

```
f v1 v2 ... vn

| uma guarda muito longa que

 pode ocupar mais de uma linha

 = uma expressão muito longa

| g2 = e2

...
```

Nomes em Haskell

- Começam com uma letra, seguida (opcionalmente) por letras, dígitos, "_" e " ' ";
- Começando com minúscula: funções e variáveis;
- Começando com maiúscula: nomes de módulos, nomes de tipos e contrutores de tipo (ex: True e False).

Palavras reservadas:

case class data default deriving else hiding if import in infix infixl infixr instance interface let module of renaming then to type where

- Comentários de linha:
 - Símbolo usado: --
 - O texto à direita é considerado comentário.
- Comentários aninhados:
 - Símbolos usados: {- -}
 - Podem se estender por várias linhas.
 - Agem como parênteses, podendo existir comentários aninhados.