Haskell: Generalização

UFRN, 2018

Funções como argumentos

- Além de números, tuplas e listas, funções também podem ser argumentos para outras funções.
- Funções que recebem outras funções como argumentos são chamadas funções de alta ordem.

Motivação

 Função para retornar uma lista com os dobros dos valores dos elementos da lista original:

```
1 double :: [Int] -> [Int]
2 double [] = []
3 double (a:x) = (2*a):double x
```

Motivação

 Função para retornar uma lista com os triplos dos valores dos elementos da lista original:

```
1 treble :: [Int] -> [Int]
2 treble [] = []
3 treble (a:x) = (3*a):treble x
```

Motivação

```
1 double :: [Int] -> [Int]
2 double [] = []
3 double (a:x) = (2*a) : double x
```

```
1 treble :: [Int] -> [Int]
2 treble [] = []
3 treble (a:x) = (3*a) : treble x
```

 O padrão destas definições é o mesmo, muda apenas o modo como os elementos da lista são transformados.

Generalização

- Uma função genérica para transformar listas de inteiros deveria então ter dois argumentos:
 - a lista a ser transformada.
 - uma função que especifica a transformação a ser realizada em cada elemento da lista;
- Exemplos de funções de transformação:

```
1 times2, times3 :: Int -> Int
2 times2 n = 2*n
3 times3 n = 3*n
```

Generalização

Função genérica para transformar listas de inteiros:

```
1 mapInt f [] = []
2 mapInt f (a:x) = (f a):mapInt f x
```

- A função mapInt recebe como argumentos:
 - uma função f que especifica a transformação a ser realizada em cada elemento da lista;
 - a lista a ser transformada.

Generalização

Função genérica para transformar listas de inteiros:

```
1 mapInt f [] = []
2 mapInt f (a:x) = (f a) : mapInt f x
```

Outra solução - usando list comprehensions:

```
1 mapInt f 1 = [(f a) | a <-1]
```

Exemplo de Execução

```
1 \text{ mapInt } f [] = []
2 mapInt f(a:x) = (f a) : mapInt f x
3
4 \text{ times 2 n} = 2*n
MapInt times2 [1,4]
= (times2 1) : mapInt times2 [4]
= 2 : mapInt times2 [4]
= 2 : ((times2 4) : mapInt times2 [])
= 2 : (8 : mapInt times2 [])
= 2 : (8 : [7])
= [2,8]
```

Exemplo de Execução

```
1 \text{ mapInt } f [] = []
2 mapInt f(a:x) = (f a) : mapInt f x
3
4 \text{ times } 3 \text{ n} = 3*n
MapInt times3 [1,4]
= (times3 1) : mapInt times3 [4]
= 3 : mapInt times3 [4]
= 3 : ((times3 4) : mapInt times3 [])
= 3 : (12 : mapInt times3 [])
= 3 : (12 : [7])
= [3,12]
```

Redefinindo double e treble

```
1 mapInt f[] = []
2 mapInt f(a:x) = (f a) : mapInt f x
4 times2, times3 :: Int -> Int
5 \text{ times } 2 \text{ n} = 2*n
6 \text{ times} 3 \text{ n} = 3*n
8 double 1 = mapInt times2 1
9 treble 1 = mapInt times3 1
```

```
Main> double [1,4] [2,8]
```

```
Main> treble [1,4] [3,12]
```

Definindo tipos

```
1 mapInt :: t1???? -> t2???? -> t3???
2 mapInt f [] = []
3 mapInt f (a:x) = (f a) : mapInt f x
```

- Qual o tipo de MapInt?
 - o primeiro argumento é uma função que transforma um inteiro em outro inteiro;
 - o segundo argumento é uma lista de inteiros;
 - retorna outra lista de inteiros.

Definindo tipos

```
1 mapInt :: (Int->Int) -> [Int] -> [Int]
2 mapInt f [] = []
3 mapInt f (a:x) = (f a) : mapInt f x
```

- Qual o tipo de MapInt?
 - o primeiro argumento é uma função que transforma um inteiro em outro inteiro;
 - o segundo argumento é uma lista de inteiros;
 - retorna outra lista de inteiros.

Vantagens

- Maior clareza e simplicidade nas definições.
- Facilidade de modificação.
- Reutilização de definições.
 - MapInt pode ser usada em muitas outras situações.

Exemplo 1

```
sales :: Int -> Int
 sales x
 x == 0 = 12
 Função totalSales
 x == 1 = 20
 usa uma definição
 x == 2 = 18

x == 3 = 25
 específica para sales.
 otherwise = 0
  totalSales :: Int -> Int
  totalSales n
 | n == 0 = (sales)0
10
 | otherwise = totalSales (n-1) + (sales
```

Exemplo 1 - Generalização

 A função total pode ser usada em muitas outras situações...

Exemplo 1 - Generalização

```
total :: (Int - > Int) -> Int -> Int
 total f n
10 | n=0 = f 0
11 | otherwise = total f(n-1) + f n
12
13 totalSales n = total sales n
 Calcula a
14
15 sumSquares :: Int -> Int
 soma dos
16 \text{ sumSquares } n = \text{total } \text{sq } n
 quadrados
 de 0 a n.
18 sq :: Int -> Int
19 sq x = x*x
```

Exemplo 2

Soma dos elementos de uma lista de inteiros:

$$e1 + e2 + ... + ek$$

Máximo elemento de uma lista de inteiros:

```
el 'maxi' el 'maxi' ... 'maxi' ek
```

 Tipos das funções aplicadas a pares de elementos inteiros:

```
(+), 'maxi' :: Int -> Int -> Int
```

Exemplo 2 - Generalização

```
1 foldInt :: (Int -> Int -> Int) -> [Int] -> Int
3 foldInt f [a] = a
4 foldInt f (a:b:x) = f a (foldInt f (b:x))
5
6
7 sumList l = foldInt (+) l
8 maxList l = foldInt maxi l
```

Exemplo 3

- Filtrar algarismos de um texto:digits "29 February 1996"= "291996"
- Filtrar letras de um texto:letters "29 February 1996"= "February"
- Tipos das funções aplicadas a cada elemento: isDigit, isLetter :: Char -> Bool

Exemplo 3 - Generalização

```
filterString :: (Char -> Bool) -> [Char] -> [Char]
  filterString p [] = []
  filterString p (a:x)
 = a : filterString p x
 | otherwise = filterString p x
 isDigit, isLetter :: Char -> Bool
  isDigit ch = ('0'<=ch && ch<='9')
10 isLetter ch = ('a'<=ch && ch <='z') ||
 ('A'<=ch && ch <='Z')
11
12
13 digits st = filterString isDigit st
14 letters st = filterString isLetter st
```

Exemplo 3 – Solução Alternativa

```
filterString :: (Char -> Bool) -> [Char] -> [Char]
  filterString p x = [a \mid a < -x, p a]
  isDigit, isLetter :: Char -> Bool
  isDigit ch = ('0'<=ch && ch<='9')
  isLetter ch = ('a'<=ch && ch <='z') ||
 ('A'<=ch && ch <='Z')
10 digits st = filterString isDigit st
11 letters st = filterString isLetter st
```

Polimorfismo

• Função que calcula o comprimento de uma lista:

```
1 length [] = 0
2 length (a:x) = 1 + length x
```

Qual o tipo de length?

```
length :: [t] -> Int

t = variável de tipo
```

Exemplos de Polimorfismo

Função que calcula o reverso de uma lista:

```
1 rev [] = []
2 rev (a:x) = rev x ++ [a]
```

Qual o tipo de rev?

Importante: retorna lista do mesmo tipo que o argumento de entrada

Exemplos de Polimorfismo

Função para construir lista de pares:

```
1 zip (a:x) (b:y) = (a,b):zip x y
2 zip _ = []
```

Qual o tipo de zip?

Importante: os tipos t e u não estão relacionados!

Polimorfismo - Vantagens

- Definições genéricas.
- Reutilização em muitas situações diferentes.
 - Por exemplo, a função length calcula o comprimento de listas de qualquer tipo.
 - Sem polimorfismo, seria necessário criar uma versão de length para cada tipo de lista a ser utilizada.

Polimorfismo e Ordem Mais Alta

- Importantes funções que são polimórficas e de ordem mais alta, simultaneamente:
 - map: uma lista L2 é criada a partir de uma lista L1, aplicando uma operação sobre cada elemento de L1.
 - fold : um valor é calculado, resultado da aplicação de uma operação binária ao longo de toda uma lista de elementos.

Polimorfismo e Ordem Mais Alta

- filter: uma lista L2 é criada a partir de uma lista L1, selecionando alguns elementos de L1 que satisfazem a uma determinada propriedade.
- As funções map, fold e filter não impõem qualquer restrição sobre os tipos envolvidos.

- Uma lista L2 é criada a partir de uma lista L1, aplicando uma operação sobre cada elemento de L1.
- Não há restrição sobre o tipo dos elementos de L1, que ainda pode ser diferente do tipo dos elementos de L2.

```
L1 = [ e1 , e2 , ..., ek ]

f | f | f |

L2 = [ f(e1) , f(e2) , ..., f(ek) ]
```

```
1 times2, times3 :: Int -> Int
2 times2 n = 2*n
3 times3 n = 3*n
```

```
Main> map times2 [2,3,4]
[4,6,8]
Main> map times3 [2,3,4]
[6,9,12]
```

```
1 isEven :: Int -> Bool
2 isEven n = (n `mod` 2 == 0)
```

```
Main> map isEven [2,3,4]
[True,False,True]
```

```
1 offset = ord 'a' - ord 'A'
2 isCapital ch = (ch >= 'A') && (ch <= 'Z')
3 small :: Char -> Char
4 small ch
5  | isCapital ch = chr (ord ch + offset)
6  | otherwise = ch
```

```
Main> map small "ABC Futebol Clube" "abc futebol clube"
```

```
1 length [] = 0
2 length (a:x) = 1 + length x
```

```
Main> map length ["ABC", "Futebol", "Clube"]
[3,7,5]
Main> map length [2,3,4]
ERRO DE TIPO!!!
```

• Definição:

```
1 map :: (t -> u) -> [t] -> [u]
2 map f [] = []
3 map f (a:x) = f a : map f x
```

Definição alternativa:

```
1 map :: (t -> u) -> [t] -> [u]
2 map f l = [ f a | a <- l ]</pre>
```

- Um valor é calculado, resultado da aplicação de uma operação binária ao longo de toda uma lista de elementos.
- Não há restrição sobre o tipo dos elementos da lista.

```
Main> fold (+) [1..3]
6
Main> fold (||) [False,True,False]
True
Main> fold (++) ["ABC"," Fut", " ", "Clube"]
"ABC Fut Clube"
Main> fold (-) [1..3]
2
```

```
Main> fold maxi [2,4,3]
4
Main> fold maxi [2]
2
Main> fold maxi []
ERRO!!!
```

• Definição:

```
1 fold :: (t -> t -> t) -> [t] -> t
2 fold f [a] = a
3 fold f (a:b:x) = f a (fold f (b:x))
```

- Os tipos da definição podem ser mais gerais?
- Qual a restrição sobre o tipo da operação f que será executada ao longo da lista?

• Supondo uma lista [e1,...,ek] de tipo [t]:

```
fold f [ e1 , e2 , ... , ek ]
= e1 `f` (e2 `f` (... `f` ek) ...)
= f e1 (fold f [ e2 , ... , ek ])
```

tipo do primeiro argumento de **f** tem que ser **t** tipo do segundo argumento de f tem que ser o mesmo do valor de retorno de fold

Supondo uma lista [e1,...,ek] de tipo [t]:

tipo do valor de retorno de f deve ser o mesmo tipo do segundo argumento de f

• Restrições:

- tipo do primeiro argumento de f tem que ser t,
 o tipo dos elementos da lista.
- tipo do segundo argumento de f tem que ser o mesmo tipo do valor de retorno de fold.
- tipo do valor de retorno de \mathbf{f} deve ser o mesmo tipo do segundo argumento de \mathbf{f} .

```
1 fold :: (t -> u -> u) -> [t] -> u
2 fold f [a] = a
3 fold f (a:b:x) = f a (fold f (b:x))
```

Acrescentando um argumento a fold:

```
1 fold1 :: (t -> u -> u) -> u -> [t] -> u
2 fold1 f s [] = s
3 fold1 f s (a:x) = f a (fold1 f s x)
4
5 sumListInt l = fold1 (+) 0 l
```

```
Main> sumListInt [1..3]
6
Main> sumListInt [3]
3
Main> sumListInt []
0
```

- Uma lista L2 é criada a partir de uma lista L1, selecionando alguns elementos de L1 que satisfazem a uma determinada propriedade.
- Não há restrição sobre o tipo dos elementos de L1, mas é o mesmo tipo dos elementos de L2.

 Supondo uma lista [e1,...,ek] de tipo [t], a propriedade p que é aplicada aos elementos da lista é do tipo:

L1 = [e1 , e2 , ..., ek]
$$p? \begin{vmatrix} ok & p? & não & p? & ok \\ L2 = [e1 & , & & & & & \\ \end{pmatrix}$$

```
1 isEven :: Int -> Bool
2 isEven n = (n `mod` 2 == 0)
```

```
Main> filter isEven [1..6] [2,4,6]
```

```
1 nonEmpty :: String -> Bool
2 nonEmpty st = (st /= "")
```

```
Main> filter nonEmpty ["ABC","","Fut Clube"]
["ABC","Fut Clube"]
```

Definição:

Definição alternativa:

```
1 filter :: (t -> Bool) -> [t] -> [t]
2 filter p l = [ a | a <- l, p a ]</pre>
```