Haskell: Padrões Simples e Definição de Operadores

UFRN, 2018

Operadores

- A linguagem Haskell contém vários operadores, como: +, -, *, /, `div`, `mod`, ^, etc.
- Operadores são infixos, o que significa que são escritos entre os seus argumentos.
- Parênteses podem ser usados em qualquer operação: (((4+8)*3)+2)
- Propriedades que auxiliam na eliminação de parênteses: associatividade e prioridade de operadores.

Associatividade

- Uma operação op é associativa se (x op y) op z = x op (y op z)
- Operações associativas dispensam parênteses.
- Uma operação não associativa é classificada como:
 - associativa à esquerda; ou
 - associativa à direita.

Associatividade

Precedência de Operadores

```
* tem precedência 7,
Main> 2 + 3 *
 + tem prioridade 6.
14
Main> 2 ^ 3 *
 Operador ^ tem
32
 precedência 8.
Main> fat (-1)+1
 Funções têm
 precedência máxima.
 :: Int -> Int
 fat
 fat
 n <= 0 = 1
 otherwise = n * fat (n-1)
```

Definindo Operadores

- Haskell permite a definição de novos operadores.
- Os nomes dos operadores são formados por: ! #
 \$ % & * + . / < = > ? @ \ ^ | : ~
- Restrições:
 - nomes não podem começar por ":"
 - "-" e "~" só podem ser o primeiro símbolo
 - símbolos (e combinações) reservados:

```
:: => = @ \ | ^ <- ->
```

• Mudar associatividade ou precedência:

```
infix infixl infixr
```

Definindo Operadores

```
Main> 10 &&& 20
20
```

Definições com Padrões

- O padrão "_" casa com qualquer argumento.
 - É usado quando o valor do argumento não é necessário no lado direito da equação.

```
1 is Zero :: Int -> Bool
2 isZero 0 = True
3 isZero _ = False
```

Definições com Padrões

Padrões e casamento de padrões:

- Os valores booleanos são representados pelas constantes False e True, do tipo Bool.
- Operadores:


```
&& ("e" lógico)
|| ("ou" lógico)
not (negação)
```

```
1 meuNot :: Bool -> Bool
2 meuNot True = False
3 meuNot False = True
```

```
4 exOr False x = x
5 exOr True x = not x
```

- Construir a função zeroNoPeriodo que, dado o número n de um dia, retorne:
 - True, se há algum dia do período 0,...,n em que não houve venda;
 - False, caso contrário.

```
1 zeroNoPeriodo :: Int -> Bool
2 zeroNoPeriodo 0 = vendasZero 0
3 zeroNoPeriodo n = ???????????
```


- Char: tipo de Haskell associado a caracteres.
 - Caracteres individuais são inseridos em aspas simples. Exemplos: ´d´, ´3´.
- Caracteres especiais:

`\t`	tab
´ \n ´	new line
` \\ `	barra invertida
	aspa simples
/ \"	aspa dupla
^\97 ′	caractere ´a´

- Codificação padrão ASCII
- Funções chr e ord (: load Data.Char).

```
1 desl = ord 'A' - ord 'a'
2
3 maiuscula :: Char -> Char
4 maiuscula ch = chr (ord ch + desl)
```

```
5 eDigito :: Char -> Bool
6 eDigito ch = ('0'<= ch) && (ch <='9')
```

- Strings de caracteres pertencem ao tipo String.
- São inseridas entre aspas duplas. Exemplos:

```
"abcdef"
"uma linha\noutra linha"
""
"O caractere \'a\' : \97"
```

• Strings são concatenadas usando o operador ++.

- Haskell permite que novos tipos sejam criados, usando a palavra-chave type.
- O tipo String é, na realidade, uma lista de caracteres:

```
type String = [Char]
```

• As operações que manipulam listas podem ser usadas também para strings.

Números de Ponto Flutuante

 Números de ponto flutuante são representados, em Haskell, pelos tipos Float e Double. Exemplos:

```
3.141592, -1.2345
```

Haskell usa também notação científica:

```
9.87654e02 = 9.87654*10^2 = 987.654
31415.92e-4 = 31415.92*10^{-4} = 3.141592
```

 Haskell oferece uma série de funções que atuam sobre números de ponto flutuante.

Números de Ponto Flutuante

```
Main> sin (pi/2)
1.0
Main> 1.1 ^ 10
2.59374
Main> 1.1 ** 10.0
2.59374
Main> sqrt 2
1.41421
```

```
Main> round 2.49
Main> ceiling 2.49
Main> floor 2.49
Main> log 2
0.693147
main> logBase 2 16
4.0
```