Haskell: Tuplas e Funções Locais

UFRN, 2018

- Haskell permite a definição de tipos compostos, chamados de tuplas.
- Tuplas são construídas a partir de tipos mais simples.
- O tipo (t1,t2,...tn) consiste de tuplas com valores (v1,v2,...vn) onde v1::t1, v2::t2, vn::tn.

- Definições de novos tipos podem ser introduzidas pelo comando type.
- Exemplo: informações sobre uma pessoa, representadas pelo nome, telefone e idade.

```
1 type Pessoa = (String, String, Int)
2 maria :: Pessoa
3 maria = ("Maria", "32162724", 56)
```

- Tuplas são usadas quando é necessário agrupar dados.
 - Exemplo: uma função que deve retornar mais de um valor como resposta.
- A função abaixo deve retornar o mínimo e também o máximo valor de 3 inteiros fornecidos:

```
min3Max :: Int -> Int -> (Int,Int)
```

- Padrões podem ser utilizados na definição de funções sobre tuplas.
- Em vez de usar uma variável x para um argumento de tipo (Int, Int), p. e., pode-se usar um padrão como (x,y).

```
1 addPair :: (Int,Int) -> Int
```

2 addPair (x,y) = x + y

```
Main> addPair (34,32)
```

 Importante: as duas definições seguintes são diferentes!

```
1 addPair :: (Int,Int) -> Int
2 addPair (x,y) = x + y
3
4 addTwo :: Int -> Int -> Int
5 addTwo a b = a + b
```

Main> addPair (34,32) + addTwo 34 32

Padrões podem ser aninhados...

```
1 shift :: ((Int,Int),Int) -> (Int,(Int,Int))
2 shift ((a,b),c) = (a,(b,c))
```

```
Main> shift ((1,2),3)
(1,(2,3))
```

 Funções que extraem partes de uma tupla podem ser especificadas usando casamento de padrões.

```
1 type Pessoa = (String, String, Int)
2 nome :: Pessoa -> String
3 fone :: Pessoa -> String
4 idade :: Pessoa -> Int
5
6 nome (n,f,i) = n
7 fone (n,f,i) = f
8 idade (n,f,i) = i
```

```
type Pessoa = (String, String, Int)
 nome :: Pessoa -> String
3 fone :: Pessoa -> String
 idade :: Pessoa -> Int
 nome (n,f,i) = n
 fone (n,f,i) = f
7 idade (n,f,i) = i
8 maria :: Pessoa
9 maria = ("Maria", "32162724", 56)
```

```
Main> nome maria
"Maria"
Main> idade maria
56
```

 Haskell possui funções de extração prédefinidas para tuplas de 2 elementos:

```
1 fst (x,y) = x
2 snd (x,y) = y
```

```
Main> fst (1,2)
1
Main> snd (1,2)
2
```

 Cada equação pode ser seguida por uma lista de definições locais, escritas após a palavra-chave where.

```
Indentação continua
Formato geral:
 sendo importante!
 fun p1 p2 ... pn
 | g1
 = e1
 Definições locais podem
 incluir funções!
 | otherwise = er
 where
 v1 = r1
 v2 a1...ak = r2
```

• É possível fazer também definições locais a expressões, usando a palavrachave let.

```
Main> let x = 5 in x^2 + 2x - 4
```

 Duas ou mais definições, devem ser separadas por ";" .

```
Main> let x = 5; y = 4 in x^2 + 2x - y
```

Regras de Escopo

- As definições no primeiro nível de indentação de um script haskell são visíveis em todo o programa.
- A ordem de definição não importa.

```
1 isOdd, isEven :: Int -> Bool
2
3 isOdd 0 = False
4 isOdd n = isEven (n-1)
5 isEven 0 = True
6 isEven n = isOdd (n-1)
```

Regras de Escopo

 Cláusulas where têm escopo mais reduzido, assim como as variáveis na definição de uma função.

Problema: construir uma função
 max3oc :: Int -> Int -> Int -> (Int,Int)
 que retorna o máximo de 3 inteiros, e
 também o número de vezes que esse valor
 ocorre entre os 3.

Exemplo de execução:

```
Main> max3oc 10 30 20
(30,1)
Main> max3oc 15 12 15
(15,2)
```

 Solução: achar o máximo e contar quantas vezes ocorre entre os valores.

```
1 max3oc :: Int -> Int -> Int ->
2 (Int,Int)
3
4 max3oc x y z
5 = (max, igCont)
6 where
7 max = maxi3 x y z
8 igCont = iguais3 max x y z
```

 Para achar o máximo entre 3 valores, pode-se usar a função que encontra o máximo entre 2 valores.

```
1 iguais3 v a b c
2 = igv a + igv b + igv c
3 where
4 igv :: Int -> Int
5 igv x = if x==v then 1 else 0
```