PARADIGMAS DE LENGUAJES DE PROGRAMACIÓN

Programación Funcional

Pablo E. "Fidel" Martínez López

"Cuando sepas reconocer la cuatrifolia en todas sus sazones, raíz, hoja y flor, por la vista y el olfato, y la semilla, podrás aprender el verdadero nombre de la planta, ya que entonces conocerás su escencia, que es más que su utilidad."

Un mago de Terramar Úrsula K. Le Guin

Programación

- → ¿Cuáles son los dos aspectos fundamentales?
 - transformación de información
 - interacción con el medio
- Ejemplos:
 - calcular el promedio de notas de examen
 - cargar datos de un paciente en su historia clínica
- ◆ La PF se concentra en el primer aspecto.

Preguntas

- ¿Cómo saber cuándo dos programas son iguales?
- ◆ Ejemplo:
 - ❖ ¿Son equivalentes 'f(3)+f(3)' y '2*f(3)'?
 - ❖ ¿Siempre?
 - ¿Sería deseable que siempre lo fueran? ¿Por qué?

Ejemplo

→ ¿Qué imprime este programa?

```
Program test;
```

var x : integer;

function f(y:integer):integer;

begin x := x+1; f := x+y; end;

begin x := 0; writeln(f(3)+f(3)); end;

→ ¿Y con '2*f(3)' en lugar de 'f(3)+f(3)'?

Valores y Expresiones

- Valores
 - entidades (matemáticas) abstractas con ciertas propiedades
 - Ejs: el número dos, el valor de verdad falso.
- Expresiones
 - cadenas de símbolos utilizadas para denotar (escribir, nombrar, referenciar) valores
 - ▶ Ejs: 2, (1+1), False, (True && False)

Transparencia Referencial

- "El valor de una expresión depende sólo de los elementos que la constituyen."
- Implica:
 - consideración sólo del comportamiento externo de un programa (abstracción de detalles de ejecución).
 - posibilidad de demostrar propiedades usando las propiedades de las subexpresiones y métodos de deducción lógica.

Expresiones

- Expresiones atómicas
 - son las expresiones más simples
 - llamadas también formas normales
 - por abuso de lenguaje, les decimos valores
 - ▶ Ejs: 2, False, (3,True)
- Expresiones compuestas
 - se 'arman' combinando subexpresiones
 - por abuso de lenguaje, les decimos expresiones
 - ◆ Ejs: (1+1), (2==1), (4 1, True || False)

Expresiones

- Puede haber expresiones incorrectas ("mal formadas")
 - por errores sintácticos

*12 (True ('a',)

por errores de tipo(2+False) (2||'a') 4 'b'

- ¿Cómo saber si una expresión está "bien formada"?
 - Reglas sintácticas
 - Reglas de asignación de tipo

- Valores especiales, que representan "transformación de datos"
- Dos formas de entender las funciones
 - ◆ VISIÓN DENOTACIONAL
 - una función es un valor matemático que relaciona cada elemento de un conjunto (de partida) con un único elemento de otro conjunto (de llegada).
 - VISIÓN OPERACIONAL
 - una función es un mecanismo (método, procedimiento, algoritmo, programa) que dado un elemento del conjunto de partida, calcula (devuelve, retorna) el elemento correspondiente del conjunto de llegada.

- Ejemplo: doble x = x+x
- Visión denotacional
 - → a cada número x, doble le hace corresponder otro número, cuyo valor es la suma de x más x { (0,0), (1,2), (2,4), (3,6), ... }
- Visión operacional
 - dado un número x, doble retorna ese número sumado consigo mismo

```
\begin{array}{lll} \text{doble } 0 \to 0 & \text{doble } 1 \to 2 \\ \text{doble } 2 \to 4 & \text{doble } 3 \to 6 & \dots \end{array}
```

- ¿Cuál es la operación básica de una función?
 - ◆ la APLICACIÓN a un elemento de su partida
- Regla sintáctica:
 - la aplicación se escribe por yuxtaposición
 - (f x) denota al elemento que se corresponde con x por medio de la función f.
 - ▶ Ej: (doble 2) denota al número 4

- → ¿Qué expresiones denotan funciones?
 - Nombres (variables) definidos como funciones
 - ◆ Ej: doble
 - Funciones anónimas (lambda abstracciones)
 - ◆ Ej: (\x -> x+x)
 - Resultado de usar otras funciones
 - ◆ Ej: doble . doble

Ecuaciones Orientadas

- → Dada una expresión bien formada, ¿cómo determinamos el valor que denota?
 - Mediante ECUACIONES que establezcan su valor
- → ¿Y cómo calculamos el valor de la misma?
 - ❖ Reemplazando subexpresiones, de acuerdo con las reglas dadas por las ecuaciones (REDUCCIÓN)
 - Por ello usamos ECUACIONES ORIENTADAS

Ecuaciones Orientadas

- ◆ Expresión-a-definir = expresión-definidae1 = e2
- Visión denotacional
 - se define que el valor denotado por e1 (su significado) es el mismo que el valor denotado por la expresión e2
- Visión operacional
 - para calcular el valor de una expresión que contiene a e1, se puede reemplazar e1 por e2

Programas Funcionales

- → Definición de programa funcional (script):
 - Conjunto de ecuaciones que definen una o más funciones (valores).
- Uso de un programa funcional
 - ❖ Reducción de la aplicación de una función a sus datos (reducción de una expresión).

Funciones como valores

- Las funciones son valores, al igual que los números, las tuplas, etc.
 - pueden ser argumento de otras funciones
 - pueden ser resultado de otras funciones
 - pueden almacenarse en estructuras de datos
 - pueden ser estructuras de datos
- Funciones como valores:
 - ❖ Las funciones que recibe otra función como argumento, o la retornan como resultado tienen status especial

Funciones como valores

→ Ejemplo
 compose (f,g) = h where h x = f (g x)
 sqr x = x*x
 twice f = g where g x = f (f x)

aLaCuarta = compose (sqr,sqr) aLaOctava = compose (sqr,aLaCuarta)

fs = [sqr, aLaCuarta, aLaOctava, twice sqr]

aLaCuarta $2 \rightarrow ?$

❖ ¿Será cierto que aLaCuarta = twice sqr?

Lenguaje Funcional Puro

→ Definición de lenguaje funcional puro:

"lenguaje de expresiones con transparencia referencial y funciones como valores, cuyo modelo de cómputo es la reducción realizada mediante el reemplazo de iguales por iguales"

Tipos

- Toda expresión válida denota un valor
- Todo valor pertenece a un conjunto
- Los tipos denotan conjuntos
- Entonces...

TODA EXPRESIÓN DEBERÍA TENER UN TIPO PARA SER VÁLIDA

(si una expresión no tiene tipo, es inválida)

- Notación: e :: A
 - ◆ se lee "la expresión e tiene tipo A"
 - significa que el valor denotado por e pertenece al conjunto de valores denotado por A

Ejemplos:

2 :: Int False :: Bool

'a' :: Char doble :: Int -> Int

[sqr, doble] :: [Int -> Int]

- ❖ Se puede deducir el tipo de una expresión a partir de su constitución
- Algunas reglas
 - → si e1 :: A y e2 :: B, entonces (e1,e2) :: (A,B)
 - → si m, n :: Int, entonces (m+n) :: Int

 - → si d = e y e :: A, entonces d :: A

- ⇒ Ejemplo: doble x = x+xtwice' (f,y) = f(fy)
 - x+x :: Int, y entonces sólo puede ser que x :: Int
 - doble x :: Int y x :: Int, entonces sólo puede ser que doble :: Int -> Int
 - → si y :: A y f :: A -> A, entonces f y :: A, f (f y) :: A
 - → como twice' (f,y) :: A, y (f,y) :: (A->A, A), sólo puede ser que twice' :: (A->A, A) -> A

- Propiedades deseables
 - que sea automática (que haya un programa)
 - que le dé tipo al mayor número posible de expresiones con sentido
 - que no le dé tipo al mayor número posible de expresiones sin sentido
 - que se conserve por reducción
 - que los tipos sean descriptivos y razonablemente sencillos de leer

- Inferencia de tipos
 - dada una expresión e, determinar si tiene tipo o no según las reglas, y cuál es ese tipo
- Chequeo de tipos
 - dada una expresión e y un tipo A, determinar si
 e :: A según las reglas, o no
- Sistema de tipado fuerte (strong typing)
 - sistema que acepta una expresión si, y sólo si ésta tiene tipo según las reglas

Sistema de tipos

- ¿Para qué sirven los tipos?
 - detección de errores comunes
 - documentación
 - especificación rudimentaria
 - oportunidades de optimización en compilación
- ❖ Es una buena práctica en programación empezar dando el tipo del programa que se quiere escribir.

Sistema Hindley-Milner

- Tipos básicos
 - enteros Int
 - caracteres Char
 - booleanos Bool
- Tipos compuestos
 - ◆ tuplas (A,B)
 - ◆ listas [A]
 - ◆ funciones (A->B)
- Polimorfismo

Polimorfismo

¿Qué tipo tendrá la siguiente función?

```
 id :: ??
 id x = x
 (id 3) :: Int (id 'a') :: Char
 (id True) :: Bool (id doble) :: Int -> Int
```

- → ¿Es una expresión con sentido?
- → ¿Debería tener un tipo?
- ◆ En realidad:

id :: A->A, cualquiera sea A

Polimorfismo paramétrico

Solución: ¡variables de tipo!

id :: a -> a

se lee: "id es una función que dado un elemento de *algún* tipo a, retorna un elemento de ese mismo tipo"

- ◆ La identidad es una función polimórfica
 - el tipo de su argumento puede ser *instanciado* de diferentes maneras en diferentes usos

(id 3) :: Int y aquí id :: Int -> Int

(id True) :: Bool y aquí id :: Bool -> Bool

Polimorfismo paramétrico

- Polimorfismo
 - Característica del sistema de tipos
 - → Dada una expresión que puede ser tipada de infinitas maneras, el sistema puede asignarle un tipo que sea más general que todos ellos, y tal que en cada uso pueda transformarse en uno particular.
 - - Reemplazando a por Int, por ejemplo, se obtiene un tipo particular
 - ❖ Se llama "paramétrico" pues a es el parámetro.

Polimorfismo paramétrico

¿Tienen tipo las siguientes expresiones? ¿Cuáles? (Recordar: twice f = g where g x = f(f x)) twice :: ?? (id doble) (id 3) :: ?? (id twice) (id doble, id 3) :: ?? (id id) (id doble) :: ?? id id :: ?? twice id :: ??

Aplicación del alto orden

Considere las siguientes definiciones

```
suma' :: ??
suma' (x,y) = x+y
```

suma :: ?? suma x = f where f y = x+y

- → ¿Qué tipo tienen las funciones?
- → ¿Qué similitudes observa entre suma y suma'?
- → ¿Qué diferencias observa entre ellas?

Aplicación del alto orden

- Similitudes
 - ambas retornan la suma de dos enteros:
 suma' (x,y) = (suma x) y, para x e y cualesquiera
- Diferencias
 - una toma un par y retorna un número; la otra toma un número y retorna una *función*
 - con suma se puede definir la función sucesor sin usar variables extra:

```
succ = suma 1
```

Currificación

- ◆ Correspondencia entre cada función de múltiples parámetros y una de alto orden que retorna una función intermedia que completa el trabajo.
 - Por cada f' definida como

(f x) y = e

Currificación - Sintaxis

- ¿Cómo escribimos una función currificada y su aplicación?
- Considerar las siguientes definiciones

```
twice :: (Int->Int) -> (Int -> Int)
twice<sub>1</sub> f = g where g x = f (f x)
twice<sub>2</sub> f = \x -> f (f x)
(twice<sub>3</sub> f) x = f (f x)
```

❖ ¿Son equivalentes? ¿Cuál es preferible? ¿Por qué?

- ¿Cómo podemos evitar usar paréntesis?
 Convenciones de notación
 - La aplicación de funciones asocia a izquierda
 - → El tipo de las funciones asocia a derecha

```
suma :: Int ->Int ->Int suma :: Int -> (Int ->Int)
suma x y = x+y (suma x) y = x+y
```

Por abuso de lenguaje

suma :: Int ->Int ->Int

suma x y = x+y

suma es una función que toma dos enteros y retorna otro entero.

en lugar de

suma :: Int -> (Int -> Int)

(suma x) y = x+y

suma es una función que toma un entero y devuelve una función, la cual toma un entero y devuelve otro entero.

- Ventajas.
 - Mayor expresividad derive :: (Int -> Int) -> (Int -> Int) derive f x = (f (x+h) - f x) / h where h = 0.0001
 - Aplicación parcial derive f (= \x -> (f (x+h) - f x) / h)
 - Modularidad para tratamiento de código
 - Al inferir tipos
 - Al transformar programas

Aplicación Parcial

 Definir un función que calcule la derivada nésima de una función

```
deriveN :: Int -> (Int -> Int) -> (Int -> Int) deriveN 0 f = f deriveN (n-1) (derive f)
```

Aplicación parcial de derive.

→ ¿Cómo lo haría con derive'?

→ Decir que algo está currificado es una CUESTIÓN DE INTERPRETACIÓN

```
movePoint :: (Int, Int) -> (Int, Int)
movePoint (x,y) = (x+1,y+1)
```

distance :: (Int, Int) -> Int distance (x,y) = sqrt (sqr x + sqr y)

• ¿Están currificadas? ¿Por qué?

Inducción/Recursión

- → Para solucionar los tres problemas, usaremos INDUCCIÓN
- La inducción es un mecanismo que nos permite:
 - Definir conjuntos infinitos
 - Probar propiedades sobre sus elementos
 - Definir funciones recursivas sobre ellos, con garantía de terminación

Inducción estructural

- ◆ Una definición inductiva de un conjunto ℜ consiste en dar condiciones de dos tipos:
 - reglas base
 - que afirman que algún elemento simple pertenece a R
 - reglas inductivas
 - que afirman que un elemento compuesto pertenece a \Re siempre que sus partes pertenezcan a \Re

y pedir que R sea el menor conjunto (en sentido de la inclusión) que satisfaga todas las reglas dadas.

Principio de inducción

- ◆ Sea S un conjunto inductivo, y sea P una propiedad sobre los elementos de S. *Si se cumple que*:
 - → para cada elemento $z \in S$ tal que z cumple con una regla base, P(z) es verdadero, y
 - → para cada elemento $y \in S$ construído en una regla inductiva utilizando los elementos $y_1, ..., y_n$, si $P(y_1)$, ..., $P(y_n)$ son verdaderos entonces P(y) lo es,

entonces P(x) se cumple para todos los $x \in S$.

Funciones recursivas

- ❖ Sea S un conjunto inductivo, y T uno cualquiera. Una definición recursiva de una función f :: S -> T es una definición que posee la siguiente forma:
 - → por cada elemento base x, el valor de (f x) se da directamente usando valores previamente definidos
 - → por cada elemento inductivo y, con partes inductivas y1, ..., yn, el valor de (f y) se da usando valores previamente definidos y los valores (f y1), ..., (f yn).

"...de más está decir que rehusarse a explotar este poder de las matemáticas concretas equivale a suicidio intelectual y tecnológico. La moraleja de la historia es: traten a todos los elementos de un conjunto ignorándolos y trabajando con la definición del conjunto."

On the cruelty of really teaching computing science (EWD 1036) Edsger W. Dijkstra

Definición de listas

→ Dado un tipo cualquiera a, definimos inductivamente al conjunto [a] con las siguientes reglas:

```
→ [ ] :: [a]
```

- si x :: a y xs :: [a]entonces (x:xs) :: [a]
- Notación:

```
[x_1, x_2, x_3] = (x_1 : (x_2 : (x_3 : [])))
```

Siguiendo el patrón de recursión

```
len :: [a] -> Int
len [] = 0
len (x:xs) = 1 + len xs
append :: [a] -> [a] -> [a]
append [] ys = ys
append (x:xs) ys = x : (append xs ys)
(++) = append
```

Sin seguir el patrón de recursión

```
head :: [a] -> a
head (x:xs) = x
tail :: [a] -> [a]
tail (x:xs) = xs
null :: [a] -> Bool
null [] = True
null (x:xs) = False
```

Más funciones siguiendo el patrón de recursión

```
sum :: [Int] -> Int
sum [] = 0
sum (n:ns) = n + sum ns
prod :: [Int] -> Int
prod [] = 1
prod (n:ns) = n * prod ns
```

→ ¿Por qué se puede definir (sum []) y (prod []) de esta manera?

Más funciones siguiendo el patrón de recursión

```
upperl :: [Char] -> [Char]
upperl [] = []
upperl (c:cs) = (upper c) : (upperl xs)

novacias :: [[a]] -> [[a]]
novacias [] = []
novacias (xs:xss) = if null xs then novacias xss
else xs : novacias xss
```

Siguiendo otro patrón de recursión

```
maximum :: [ a ] -> a
maximum [ x ] = x
maximum (x:xs) = x `max` maximum xs

last :: [ a ] -> a
last [ x ] = x
last (x:xs) = last xs
```

- ¿puede establecer cuál es el patrón?
- → ¿por qué (maximum []) no está definida?

Otras funciones

```
reverse :: [a] -> [a]

reverse [] = []

reverse [x] = [x]

reverse (x:xs) = reverse xs ++ [x]

insert :: a -> [a] -> a

insert x[] = [x]

insert x (y:ys) = if x <= y then x : (y : ys)

else y : (insert x ys)
```

"Detrás de cada acontecimiento se esconde un truco de espejos. Nada es, todo parece. Escóndase, si quiere. Espíe por las ranuras. Alguien estará preparando otra ilusión. Las diferencias entre las personas son las diferencias entre las ilusiones que perciben.'

(Consejero, 121:6:33)"

El Fondo del Pozo Eduardo Abel Giménez

Escriba las siguientes funciones sobre listas:

```
succl :: [ Int ] -> [ Int ]
```

-- suma uno a cada elemento de la lista

```
upperl :: [ Char ] -> [ Char ]
```

-- pasa a mayúsculas cada carácter de la lista

```
test :: [ Int ] -> [ Bool ]
```

- -- cambia cada número por un booleano que
- -- dice si el mismo es cero o no
- → ¿Observa algo en común entre ellas?

Solución:

```
succl [] = []

succl (n:ns) = (n+1) : succl ns

upperl [] = []

upperl (c:cs) = (n+1) : upperl cs

test [] = []

test (x:xs) = (x=0) : test xs
```

❖ Sólo las partes recuadradas son distintas ¿podremos aprovechar ese hecho?

- → Técnica de "cajas"
- Reescribimos las cajas para que no dependan de nada

```
succl [] = []

succl (n:ns) = (\n' \rightarrow n'+1) n : succl ns

upperl [] = []

upperl (c:cs) = (\c' \rightarrow upper c') c : upperl cs

test [] = []

test (x:xs) = (\n \rightarrow n ==0) x : test xs
```

Esquema de map

◆ La respuesta es sí:

```
map :: ??

map f [] = []

map f (x:xs) = f(x): map f xs
```

- Y entonces succl' = map (\n' → n'+1) upperl' = map upper test' = map (==0)
- → ¿Podría probar que succl' = succl? ¿Cómo?

Esquema de map

- ▶ Probamos que para toda lista finita xs, succl' xs = succl xs por inducción en la estructura de la lista.
- ◆ <u>Caso base</u>: xs = []
 - Usar succl', map.1, y succl.1
- ◆ Caso inductivo: xs = x:xs'
 - Usar succl', map.2, succl', HI, y succl.2
- → ¡Observar que no estamos contemplando el caso ⊥
 ni el de listas no finitas, o con elementos ⊥!

Escriba las siguientes funciones sobre listas:

```
masQueCero :: [ Int ] -> [ Int ]
```

- -- retorna la lista que sólo contiene los números
- -- mayores que cero, en el mismo orden

```
digitos :: [Char] -> [Char]
```

-- retorna los caracteres que son dígitos

```
noVacias :: [[a]] -> [[a]]
```

- -- retorna sólo las listas no vacías
- → ¿Observa algo en común entre ellas?

❖ Sólo las partes recuadradas son distintas ¿podremos aprovechar ese hecho?

¡Observar cómo se reescriben las funciones para que se parezcan!

Esquema de filter

◆ La respuesta es sí:

```
filter::??
filter p[] = []
filter p(x:xs) = if (px) then x: filter p xs
else filter p xs
```

- Y entonces masQueCero' = filter (>0) digitos' = filter isDigit noVacias' = filter (not . null)
- → ¿Podría probar que noVacias' = noVacias?

Escriba las siguientes funciones sobre listas:

```
sonCincos :: [ Int ] -> Bool
```

-- dice si todos los elementos son 5

```
all :: [ Bool ] -> Bool
```

-- dice si no hay ningún False en la lista

```
concat :: [ [ a ] ] -> [ a ]
```

- -- hace el append de todas las listas en una
- ¿Observa algo en común entre ellas?¿Qué es?

¡Todas están definidas por recursión!

→ ¿En qué difieren? Sólo en el contenido de los recuadros. ¡La estructura es la misma!

Aplicando la técnica de las cajas

```
sonCincos [] = True

sonCincos (n:ns) =

(\x b \rightarrow x==5 \&\& b) n (sonCincos ns)
```

concat [] = []
concat (xs:xss) =
(\ys zs
$$\rightarrow$$
 ys ++ zs) xs (concat xss)

Las cajas son más complicadas, pero la técnica es la misma

Esquema de recursión (fold)

→ ¿Podemos aprovecharlo?

```
foldr::??
foldr f a [] = a
foldr f a (x:xs) = x `f` (foldr f a xs)
```

Y entonces

```
sonCincos' = foldr check True

where check n b = (n==5) && b
all' = foldr (&&) True
concat' = foldr (++) []
```

→ ¿Podría probar que concat' = concat?

→ ¿Qué ventajas tiene trabajar con esquemas?

Permite

- definiciones más concisas y modulares
- reutilizar código
- demostrar propiedades generales
- •¿Qué requiere trabajar con esquemas?
 - Familiaridad con funciones de alto orden
 - Detección de características comunes (¡ABSTRACCIÓN!)

Esquemas y alto orden

¿Cómo definir append con foldr? append :: [a] -> ([a] -> [a]) append [] = \ys -> ys
append (x:xs) = \ys -> x: append xs ys

◆ Expresado así, es rutina:

y entonces

```
append = foldr (\x h ys -> x : h ys) id
= foldr (\x h -> (x:) . h) id = foldr ((.) . (:)) id
```

Esquemas y alto orden

¿Cómo definir take con foldr?
take :: Int -> [a] -> [a]
take _ [] = []
take 0 (x:xs) = []

take n(x:xs) = x : take(n-1) xs

Primero debo cambiar el orden de los argumentos take' :: [a] -> (Int -> [a])

take' (x:xs) = $\n ->$ case n of 0 -> []

_ -> (x): (take' xs) (n-1)

Esquemas y alto orden

¿Cómo definir take con foldr? (Cont.) take' :: [a] -> (Int -> [a]) take' = foldr g (const []) where $g _ 0 = []$ g x h n = x : h (n-1)y entonces take :: Int -> [a] -> [a] take = flip take'

flip f x y = f y x

Esquemas y alto orden

Un ejemplo más: la función de Ackerman (¡con notación unaria!) data One = One ack :: Int -> Int -> Int ack n m = u2i (ack' (i2u n) (i2u m))where i2u n = repeat n Oneu2i = length ack' :: [One] -> [One] -> [One] ack'[] ys = One: ys ack'(x:xs)[] = ack'xs[One]ack'(x:xs)(y:ys) = ack'xs(ack'(x:xs)ys)

Esquemas y alto orden

◆ La función de Ackerman (cont.)

```
ack' :: [ One ] -> [ One ] -> [ One ] ack' [] = \ys -> One : ys ack' (x:xs) = g where g [] = ack' xs [ One ] g (y:ys) = ack' xs (g ys)
```

Reescribimos ack' (x:xs) = g como un foldr ack' (x:xs) = foldr (_ -> ack' xs) (ack' xs [One])

Esquemas y alto orden

→ Y finalmente podemos definir ack' con foldr

```
ack' :: [ One ] -> [ One ] -> [ One ] ack' = foldr (const g) (One :) where g h = foldr (const h) (h [ One ])
```

◆ Con esto podemos ver que la función de Ackerman termina para todo par de números naturales.

Esquemas en otros tipos

- Los esqumas de recursión también se pueden definir para otros tipos.
- Los naturales son un tipo inductivo.

```
foldNat :: (b \rightarrow b) \rightarrow b \rightarrow Nat \rightarrow b
foldNat s z 0 = z
foldNat s z n = s (foldNat s z (n-1))
```

Los casos de la inducción son cero y el sucesor de un número, y por eso los argumentos del foldNat.

Recursión Primitiva (Listas)

- No toda función sobre listas es definible con foldr.
- ◆ Ejemplos:

```
tail :: [a] -> [a]
tail (x:xs) = xs
insert :: a -> [a] -> [a]
insert x [] = [x]
insert x (y:ys) = if x<y then (x:y:ys) else (y:insert x ys)
```

Nota: en listas es complejo de observar. La recursión primitiva se observa mejor en árboles.)

Recursión Primitiva (Listas)

- ◆ El problema es que, además de la recursión sobre la cola, ¡utilizan la misma cola de la lista!
- Solución

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

Entonces

```
tail = recr (error "Lista vacía") (\_ xs _ -> xs)
insert x = recr [x] (\y ys zs -> if x<y then (x:y:ys)
else (y:zs))
```

Recursión Primitiva (Nats)

Recursión primitiva sobre naturales

```
recNat :: b \rightarrow (Nat \rightarrow b \rightarrow b) \rightarrow Nat \rightarrow b
recNat z f 0 = z
recNat z f n = f (n-1) (recNat z f (n-1))
```

Ejemplos (no definibles como foldNat)

$$\begin{aligned} &\text{fact = recNat 1 (\n p -> (n+1)*p)} \\ &\text{--- fact n = } \prod_{i=1}^{n} i \\ &\text{sumatoria f = recNat 0 (\x y -> f (x+1) + y)} \\ &\text{--- sumatoria f n = } \sum_{i=1}^{n} f i \end{aligned}$$

"We claim that advanced data structures and algorithms can be better taught at the functional paradigm than at the imperative one."

> "A Second Year Course on Data Structures Based on Functional Programming" M. Núñez, P. Palao y R. Peña Functional Programming Languages in Education, LNCS 1022

Definición de Tipos 1

- → Para definir un tipo de datos podemos:
 - establecer qué forma tendrá cada elemento, y
 - dar un mecanismo único para inspeccionar cada elemento
 - entonces: TIPO ALGEBRAICO

ó

- determinar cuáles serán las operaciones que manipularán los elementos, SIN decir cuál será la forma exacta de éstos o aquéllas
- entonces: TIPO ABSTRACTO

- → ¿Cómo damos en Haskell la forma de un elemento de un tipo algebraico?
 - Mediante constantes llamadas constructores
 - nombres con mayúsculas
 - no tienen asociada una regla de reducción
 - pueden tener argumentos
- Ejemplos:

False :: Bool True :: Bool

- La cláusula data
 - introduce un nuevo tipo algebraico
 - introduce los nombres de los constructores
 - define los tipos de los argumentos de los constructores
- ◆ Ejemplos:

data Sensacion = Frio | Calor data Shape = Circle Float | Rectangle Float Float

data Shape = Circle Float | Rectangle Float Float Ejemplos de elementos:

```
c1 = Circle 1.0

c2 = Circle (4.0-3.0)

circulo x = Circle (x+1.0)

r1 = Rectangle 2.5 3.0

cuadrado x = Rectangle x x
```

Pattern Matching

- → ¿Cuál es el mecanismo único de acceso?
 - *→ Pattern matching* (correspondencia de patrones)
- Pattern: expresión especial
 - sólo con constructores y variables sin repetir
 - argumento en el lado izquierdo de una ecuación
- Matching: operación asociada a un pattern
 - inspecciona el valor de una expresión
 - puede fallar o tener éxito
 - → si tiene éxito, liga las variables del pattern

Pattern Matching

- ◆ Ejemplo:
 - area :: Shape -> Float area (Circle radio) = pi * radio^2 area (Rectangle base altura) = base * altura
 - ◆ Al evaluar (area (circulo 2.0))
 - primero se reduce (circulo 2.0) a (Circle 3.0)
 - luego se verifica cada ecuación, para hacer el matching
 - si lo hace, la variable toma el valor correspondiente
 - → radio se liga a 3.0, y la expresión retorna 28.2743
- → ¿Cuánto valdrá (area (cuadrado 2.5))?

Tuplas

Son tipos algebraicos con sintaxis especial

```
fst :: (a,b) \rightarrow a
fst (x,y) = x
snd :: (a,b) \rightarrow b
snd (x,y) = y
distance :: (Float, Float) -> Float
distance (x,y) = sqrt (x^2 + y^2)
```

¿Cómo definir distance sin usar pattern matching?
 distance p = sqrt ((fst p)^2 + (snd p)^2)

- Pueden tener argumentos de tipo
- Ejemplo:data Maybe a = Nothing | Just a
- → ¿Qué elementos tiene (Maybe Int)?
- En general:
 - tiene los mismos elementos que el tipo a (pero con Just adelante) más uno adicional (Nothing)

- → ¿Para qué se usa el tipo Maybe?
- ◆ Ejemplo:

```
buscar :: clave -> [(clave,valor)] -> valor
buscar k [] = error "La clave no se encontró"
buscar k ((k',v):kvs) = if k==k'
then v
else buscar k kvs
```

→ ¿La función buscar es total o parcial?

- ¿Para qué se usa el tipo Maybe?
- ◆ Ejemplo:

```
lookup :: clave -> [(clave,valor)] -> Maybe valor lookup k [] = Nothing lookup k ((k',v):kvs) = if k==k' then Just v else lookup k kvs
```

→ ¿La función lookup es total o parcial?

- El tipo Maybe
 - permite expresar la posibilidad de que el resultado sea erróneo, sin necesidad de usar 'casos especiales'
 - evita el uso de ⊥ hasta que el programador decida, permitiendo controlar los errores

```
sueldo :: Nombre -> [Empleado] -> Int
sueldo nombre empleados =
case (lookup nombre empleados) of
Nothing -> error "No pertenece a la empresa!"
Just s -> s
```

Otro ejemplo:

data Either a b = Left a | Right b

- → ¿Qué elementos tiene (Either Int Bool)?
- ◆ En general:
 - representa la unión disjunta de dos conjuntos (los elementos de uno se identifican con Left y los del otro con Right)

- → ¿Para qué sirve Either?
- → Para mantener el tipado fuerte y poder devolver elementos de distintos tipos
 - → Ejemplo: [Left 1, Right True] :: [Either Int Bool]
- → Para representar el origen de un valor
 - Ejemplo: lectora de temperaturas

```
mostrar :: Either Int Int -> String
mostrar (Left t) = show t ++ " Celsius"
mostrar (Right t) = show t ++ " Fahrenheit"
```

- → ¿Por qué se llaman tipos algebraicos?
- Por sus características:
 - toda combinación válida de constructores y valores es elemento de un tipo algebraico (y sólo ellas lo son)
 - dos elementos de un tipo algebraico son iguales si y sólo si están construídos utilizando los mismos constructores aplicados a los mismos valores

- Expresividad: números complejos
 - Toda combinación de dos flotantes es un complejo
 - Dos complejos son iguales si tienen las mismas partes real e imaginaria

```
data Complex = C Float Float
realPart, imagePart :: Complex -> Float
realPart (C r i) = r
imagePart (C r i) = i
mkPolar :: Float -> Float -> Complex
mkPolar r theta = C (r * cos theta) (r * sin theta)
```

- Expresividad: números racionales
 - No todo par de enteros es un número racional (R 1 0)
 - Hay racionales iguales con distinto numerador y denominador (R 4 2 = R 2 1)

data Racional = R Int Int numerador, denominador :: Racional -> Int numerador (R n d) = n denominador (R n d) = d

No se puede representar a los racionales como tipo algebraico!

- Podemos clasificarlos en:
 - Enumerativos (Sensacion, Bool)
 - Sólo constructores sin argumentos
 - Productos (Complex, Tuplas)
 - Un único constructor con varios argumentos
 - Sumas (Shape, Maybe, Either)
 - Varios constructores con argumentos
 - Recursivos (Listas)
 - Utilizan el tipo definido como argumento

Tipos de Datos Recursivos

- Un tipo algebraico recursivo
 - tiene al menos uno de los constructores con el tipo que se define como argumento
 - es la concreción en Haskell de un conjunto definido inductivamente
- ◆ Ejemplos:

```
data N = Z \mid S \mid N
data BE = TT \mid FF \mid AA \mid BE \mid BE \mid NN \mid BE
```

→ ¿Qué elementos tienen estos tipos?

Tipos de Datos Recursivos

- ◆ Cada constructor define un caso de una definición inductiva de un conjunto.
 - → Si tiene al tipo definido como argumento, es un *caso inductivo*, si no, es un *caso base*.
- El pattern matching
 - provee análisis de casos
 - permite acceder a los elementos inductivos que forman a un elemento dado
- → Por ello, se pueden definir funciones recursivas

Tipos de Datos Recursivos

◆ Ejemplo: data N = Z | S N

size :: N -> Int size Z = 0size (S x) = 1 + size xaddN :: N -> N -> N addN Z m = maddN (S n) m = S (addN n m)

→ ¿Puede probar la siguiente propiedad? Sean n,m::N finitos, cualesquiera; entonces size (addN n m) = size n + size m

Listas

- ◆ Una definición equivalente a la de listas data List a = Nil | Cons a (List a)
- La sintaxis de listas es equivalente a la de esta definición:
 - [] es equivalente a Nil
 - (x:xs) es equivalente a (Cons x xs)
- → Sin embargo, (List a) y [a] son tipos distintos

Listas

Considerar las definiciones

```
(++) :: [a] -> [a] -> [a]

[] ++ ys = ys

(x:xs) ++ ys = x : (xs ++ ys)

sum :: [Int] -> Int

sum [] = 0


sum (n:ns) = n + sum ns
```

→ Demostrar que para todo par xs, ys de listas finitas, vale que:

$$sum (xs ++ ys) = sum xs + sum ys$$

- Un árbol es un tipo algebraico tal que al menos un elemento compuesto tiene dos componentes inductivas
- Se pueden usar TODAS las técnicas vistas para tipos algebraicos y recursivos
- Ejemplo: data Arbol a = Hoja a | Nodo a (Arbol a) (Arbol a)
- → ¿Qué elementos tiene el tipo (Arbol Int)?

❖ Si representamos elementos de tipo Arbol Int mediante diagramas jerárquicos

- Cuántas hojas tiene un (Arbol a)?
 hojas :: Arbol a → Int
 hojas (Hoja x) = 1
 hojas (Nodo x t1 t2) = hojas t1 + hojas t2
- → ¿Y cuál es la altura de un (Arbol a)?

 altura :: Arbol a -> Int

 altura (Hoja x) = 0

 altura (Nodo x t1 t2) = 1+ (altura t1 `max` altura t2)
- Puede mostrar que para todo árbol finito a, hojas a ≤ 2^(altura a)? ¿Cómo?

- ¿Cómo reemplazamos una hoja?
- → Ej: Cambiar los 2 en las hojas por 3.

```
cambiar2 :: Arbol Int -> Arbol Int
```

```
cambiar2 (Hoja n) = if n==2
```

then Hoja 3

else Hoja n

cambiar2 (Nodo n t1 t2) =
Nodo n (cambiar2 t1) (cambiar2 t2)

→ ¿Cómo trabaja cambiar2? Reducir (cambiar2 aej)

Más funciones sobre árboles

```
duplA :: Arbol Int -> Arbol Int
duplA (Hoja n) = Hoja (n*2)
duplA (Nodo n t1 t2) =
Nodo (n*2) (duplA t1) (duplA t2)
```

sumA :: Arbol Int -> Int sumA (Hoja n) = n sumA (Nodo n t1 t2) = n + sumA t1 + sumA t2

- → ¿Cómo evalúa la expresión (duplA aej)?
- → ¿Y (sumA aej)?

Recorridos de árboles

```
inOrder, preOrder :: Arbol a -> [ a ]
inOrder (Hoja n) = [ n ]
inOrder (Nodo n t1 t2) =
 inOrder t1 ++ [ n ] ++ inOrder t2

preOrder (Hoja n) = [ n ]
preOrder (Nodo n t1 t2) =
 n : (preOrder t1 ++ preOrder t2)
```

→ ¿Cómo sería posOrder?

Expresiones Aritméticas

- Definimos expresiones aritméticas
 - constantes numéricas
 - sumas y productos de otras expresiones data ExpA = Cte Int | Suma ExpA ExpA | Mult ExpA ExpA
- ◆ Ejemplos:
 - 2 se representa (Cte 2)
 - (4*4) se representa (Mult (Cte 4) (Cte 4))
 - → ((2*3)+4) se representaSuma (Mult (Cte 2) (Cte 3)) (Cte 4)

Expresiones Aritméticas

→ ¿Cómo dar el significado de una ExpA?

```
evalEA :: ExpA -> Int
evalEA (Cte n) = n
evalEA (Suma e1 e2) = evalEA e1 + evalEA e2
evalEA (Mult e1 e2) = evalEA e1 * evalEA e2
```

▶ Reduzca:

```
evalEA (Suma (Mult (Cte 2) (Cte 3)) (Cte 4)) evalEA (Mult (Cte 2) (Suma (Cte 3) (Cte 4)))
```

"Todo es pasajero. La verdad depende del momento. Baje los ojos. Incline la cabeza. Cuente hasta diez. Descubrirá otra verdad.'

(Consejero, 74:96:3)"

El Fondo del Pozo Eduardo Abel Giménez

◆ Esquema de map en árboles:

```
data Arbol a = Hoja a | Nodo a (Arbol a) (Arbol a) mapArbol :: (a -> b) -> Arbol a -> Arbol b mapArbol f (Hoja x) = Hoja (f x)
```

mapArbol f (Nodo x t1 t2) =

Nodo (f x) (mapArbol f t1) (mapArbol f t2)

→ ¿Cómo definiría la función que multiplica por 2 cada elemento de un árbol? ¿Y la que los eleva al cuadrado?

◆ Solución:

dupArbol :: Arbol Int -> Arbol Int
dupArbol = mapArbol (*2)

cuadArbol :: Arbol Int -> Arbol Int cuadArbol = mapArbol (^2)

→ ¿Podría definir, usando mapArbol, una función que aplique dos veces una función dada a cada elemento de un árbol? ¿Cómo?

- La función foldr expresa el patrón de recursión estructural sobre listas como función de alto orden
- → Todo tipo algebraico recursivo tiene asociado un patrón de recursión estructural
- → ¿Existirá una forma de expresar cada uno de esos patrones como una función de alto orden?
- ❖¡Sí, pero los argumentos dependen de los casos de la definición!

◆ Ejemplo:

```
foldArbol :: (a->b) -> (a->b->b) -> Arbol a -> b
foldArbol f g (Hoja x) = f x
foldArbol f g (Nodo x t1 t2) =
g x (foldArbol f g t1) (foldArbol f g t2)
```

→ ¿Cuál es el tipo de los constructores?

Hoja :: a -> Arbol a

Nodo :: a -> Arbol a -> Arbol a -> Arbol a

→ ¿Qué similitudes observa con el tipo de foldArbol?

→ Defina una función que sume todos los elementos de un árbol

```
sumArbol :: Arbol Int -> Int
sumArbol = foldArbol id (\n n1 n2 -> n1 + n + n2)
```

- ¿Podría identificar las llamadas recursivas?
- → ¿Y si expandimos la definición de foldArbol?

```
sumArbol (Hoja x) = id x
sumArbol (Nodo x t1 t2) =
sumArbol t1 + x + sumArbol t2
```

- → Defina, usando foldArbol una función que:
 - cuente el número de elementos de un árbol
 sizeArbol = foldArbol (\x->1) (\x s1 s2 -> 1+s1+s2)
 - ◆ cuente el número de hojas de un árbol
 hojas = foldArbol (const 1) (\x h1 h2 -> h1+h2)
 - ◆ calcule la altura de un árbol
 altura = foldArbol (\x->0) (\x a1 a2 -> 1 + max a1 a2)
 - ¿Puede identificar los llamados recursivos?
 - ¿Por qué el primer argumento es una función?

- Considere la siguiente definición
 data AB a b = Leaf b | Branch a (AB a b) (AB a b)
- → Defina una función que cuente el número de bifurcaciones de un árbol

```
bifs :: AB a b -> Int
bifs (Leaf x) = 0
bifs (Branch y t1 t2) = 1 + bifs t1 + bifs t2
```

→ ¿Cómo sería el esquema de recursión asociado a un árbol AB?

Utilizamos el esquema de recursión!

- ¿Cómo representaría la función bifs?
 - bifs' = foldAB (const 0) (x n1 n2 -> 1 + n1 + n2)
- → ¿Puede probar que bifs' = bifs?

Ejemplo de uso

```
type AExp = AB BOp Int data BOp = Suma | Producto
```

→ ¿Cómo definimos la semántica de AExp usando foldAB?


```
evalAE :: AExp -> Int
evalAE = foldAB id binOp
binOp :: BOp -> Int -> Int -> Int
binOp Suma = (+)
binOp Producto = (*)
```

- Ejemplo de uso type Decision s a = AB (s->Bool) a
- → Definamos una función que dada una situación, decida qué acción tomar basada en el árbol

```
decide :: situation -> Decision situation action -> action decide s = foldAB id (\f a1 a2 -> if (f s) then a1 else a2)
```

```
ej = Branch f1 (Leaf "Huya")
(Branch f2 (Leaf "Trabaje") (Leaf "Quédese manso"))
where f1 s = (s==Fuego) || (s==AtaqueExtraterrestre)
f2 s = (s==VieneElJefe)
```

→ ¿Cómo representar un árbol con un número variable de hijos?

◆ Idea: ¡usar una lista de hijos!

- ◆ Ello nos lleva a la siguiente definición: data AG a = GNode a [AG a]
- → Pero, ¿tiene caso base? ¿cuál?
 - Un árbol sin hijos...
- ¡Se basa en el esquema de recursión de listas!
 - → O sea, el caso base es (GNode x []); por ejemplo:

```
GNode 1 [ GNode 2 [ GNode 5 [ ], Gnode 6 [ ] ]
, GNode 3 [ GNode 7 [ ] ]
, GNode 4 [ ]
```

- → Definir una función que sume los elementos sumAG :: AG Int -> Int
- → ¿Cómo la definimos?
 - ¡Usando funciones sobre listas!sumAG (GNode x ts) = x + sum (map sumAG ts)
- → Y esto, ¿es estructural?
 - Sí, pues se basa en la estructura de las listas
- ◆ Se ve la utilidad de funciones de alto orden...

- ¿Cómo sería el esquema de recursión? Hay varias posibilidades
 - Según la receta de una función por constructor

```
foldAG0 :: (a->[b]->b) -> AG a -> b
foldAG0 h (GNode x ts) = h x (map (foldAG1 h) ts)
  y entonces, la función sumAG queda
sumAG0 = foldAG0 (\x ns -> x + sum ns)
```

¡El problema es que no es recursión estructural!

- → ¿Cómo sería el esquema de recursión? (2)
 - Completamente estructural

```
foldAG1 :: (a->c->b) \rightarrow (b->c->c) \rightarrow c \rightarrow AG a \rightarrow b
foldAG1 g f z (GNode x ts) =
g x (foldr f z (map (foldAG1 g f z) ts))
```

y entonces, la función sumAG queda

sumAG1 = foldAG1 (+) (+) 0

- Siempre termina, porque es estructural
- ¡El problema es que es difícil de pensar!

- → ¿Cómo sería el esquema de recursión? (3)
 - Opción intermedia entre ambas

```
foldAG :: (a->c->b) -> ([b]->c) -> AG a -> b
foldAG g k (GNode x ts) =
g x (k (map (foldAG g k) ts))
```

y entonces, la función sumAG queda

sumAG = foldAG (+) sum

No es estructural, pero es bastante clara

→ ¿Cuál es mejor? Depende del uso y el gusto sumAG0 = foldAG0 (\x ns -> x + sum ns) sumAG1 = foldAG1 (+) (+) 0 sumAG' = foldAG (+) sum

Otras funciones sobre árboles generales:

depthAG = foldAG (\x d -> 1+d) (maxWith 0)
 where maxWith x [] = x
 maxWith x xs = maximum xs
mirrorAG = foldAG GNode reverse

"La tarea de un pensador no consistía para Shevek en negar una realidad a expensas de otra, sino en integrar y relacionar. No era una tarea fácil."

> Los Desposeídos Úrsula K. Le Guin

"Enseñen a los niños a ser preguntones para que pidiendo el por qué de lo que se les manda, se acostumbren a obedecer a la razón, no a la autoridad como los limitados, ni a la costumbre como los estúpidos."

Simón Rodríguez, maestro del Libertador, Simón Bolívar. "La persona que toma lo banal y lo ordinario y lo ilumina de una nueva forma, puede aterrorizar. No deseamos que nuestras ideas sean cambiadas. Nos sentimos amenazados por tales demandas. «¡Ya conocemos las cosas importantes!», decimos. Luego aparece el Cambiador y echa a un lado todas nuestras ideas.

-El Maestro Zensunni"

Casa Capitular: Dune Frank Herbert

"Un mago sólo puede dominar lo que está cerca, lo que puede nombrar con la palabra exacta."

> Un mago de Terramar Úrsula K. Le Guin

" - Maestro - dijo Ged -, no soy tan vigoroso como para arrancarte el nombre por la fuerza, ni tan sabio como para sacártelo por la astucia. Me contento pues, con quedarme aquí y aprender o servir, lo que tú prefieras; a menos que consintieras, por ventura, a responder a una pregunta mía.

- Hazla.
- ¿Qué nombre tienes?

El Portero sonrió, y le dijo el nombre."

Un mago de Terramar Úrsula K. Le Guin