

Linguagens de Programação Aula 13

Celso Olivete Júnior

olivete@fct.unesp.br

Na aula passada

□Suporte para a programação orientada a objetos

Na aula de hoje

Programação Funcional Linguagem Haskell

Roteiro

- ☐ Linguagem *Haskell*
 - > Funções
 - > Tipos básicos
 - ➤ Expressões

Linguagem Funcional Introdução

- A programação funcional modela um problema computacional como uma coleção de funções matemáticas, cada uma com um domínio de entrada e um resultado.
- □ As funções interagem e combinam entre si usando composição funcional, condições e recursão.
- ☐ Linguagens importantes de programação funcional são
 - ➤ Lisp, Scheme, *Haskell* e ML.

Linguagem *Haskell*Introdução

□ Haskell é uma linguagem funcional projetada com objetivo de ser utilizada no ensino, pesquisa e construção de sistemas computacionais.

☐ Haskell deve seu nome ao matemático Haskell B. Curry, conhecido por seu trabalho em lógica combinatória e pioneiro no desenvolvimento do Cálculo Lambda → inspiração aos projetistas da maioria das LPs funcionais.

Linguagem *Haskell*Exemplo

☐ Para somar os números inteiros de 1 a 10 podemos escrever em linguagem Java:

```
total = 0;
for (i = 1; i <= 10; i++)
  total = total + i;</pre>
```

☐ O método da computação é baseado em atribuição de valores à variáveis

Linguagem *Haskell*Exemplo

A soma dos números inteiros de 1 a 10 em linguagem *Haskell* pode ser feita como:

sum[1..10]

☐ O método da computação é baseado em aplicação de argumentos à funções

Expressões em Haskell

```
WinHugs
File Edit Actions Browse
 X In In
 (A) (B) (B)
Hugs> 13 'div' 3
Hugs> 13 'mod' 5
Hugs> sgrt (8)
2.82842712474619
Hugs> 2+5*2
12
Hugs> 2*5+2
Hugs> 1+1
Hugs> 1*4
Hugs> 1
Hugs> 9*3
Hugs> 2*(3+6)
18
Hugs>
```

Hugs é uma implementação da linguagem *Haskell* que pode ser executada em PCs e sistemas Unix, incluindo Linux. Pode ser obtido gratuitamente em www.haskell.org/hugs

Linguagens de programação

Uma função pode ser representada da seguinte maneira

□ A partir dos valores de entrada á obtido o valor de saída

□ Funções em *Haskell* são normalmente definidas pelo uso de equações. Por exemplo, a função soma pode ser escrita:

$$soma x y = x + y$$

☐ Chamada da seguinte maneira:

```
>soma 10 20
30

10
20
+ 30
```


□ A função soma pode ser implementada em um arquivo (bloco de notas) e salvo com a extensão .hs

🗅 <u>Carregando</u> o arquivo de funções

Hugs>:load "caminho"

```
00
WinHugs
File Edit Actions Browse Help
 Hugs 98: Based on the
Haskell 98 standard
 11 11 11 11 11 11
 Copyright (c) 1994-2005
 World Wide Web:
http://haskell.org/hugs
http://hackage.haskell.org/trac/hugs
 || Version: Sep 2006
Haskell 98 mode: Restart with command line option -98 to
enable extensions
Type :? for help
Hugs> :load "F:\Disciplinas\LP\Aulas 1Sem\exe\soma.hs"
Main>
```

Linguagens de programação

Main>

Funções

□ Chamando a função soma Main>soma 10 20 - 0 X WinHugs File Edit Actions Browse Help soma.hs - Bloco de notas ▶ ■ ② ♣ □ Arquivo Editar Formatar Exibir Ajuda soma x y = x + yHugs Haskell 98 standard 11__11_11_11_11_11 Copyr World http://haskell.org/hugs Bugs: http://hackage.haskell.org/trac/hugs || Version: Sep 2006 Haskell 98 mode: Restart with command line option -98 to enable extensions Type :? for help Hugs> :load "F:\Disciplinas\LP\Aulas 1Sem\exe\soma.hs" Main> soma 10 20 30 **15**

🗖 Incluindo mais funções no arquivo

incrementa n = n + 1

Função que chama uma função

☐ Calcular a média entre três valores soma.hs - Bloco de notas Arquivo Editar Formatar Exibir Ajuda soma x y = x + yincrementa n = n + 1media a b c = (a+b+c)/3Browse Help (a) (b) (c) Main> incrementa(soma 10 20) Main> :load "F:\Disciplinas\LP\Aulas 1Sem\exe\soma.hs" Main> media 6 6 6 Main> media 5 8 3 5.33333333333333 Main>

Hugs – alguns comandos importantes

Comando	Significado
:load "arq.ext"	carregar o arquivo
:reload	recarregar o arquivo atual
:edit "arq.ext"	editar o arquivo pedido
:edit	editar o arquivo atual
:type expr	mostrar o tipo de uma expressão
:?	mostrar todos os comandos
:quit	encerrar o Hugs

Exercícios

- Escreva uma função para calcular o dobro de um número.
- Escreva uma função para quadruplicar um número, usando a função definida no item anterior.

Tipos básicos

- ☐ A linguagem *Haskell* possui uma disciplina rigorosa de tipos de dados, sendo <u>fortemente tipada</u>. Neste caso, toda função, variável, constante tem apenas um tipo de dado, que sempre pode ser determinado.
- ☐ Embora fortemente tipada, a linguagem *Haskell* possui um sistema de dedução automática de tipos para funções cujos tipos não foram definidos.
- ☐ A partir dos tipos pré-definidos na linguagem *Haskell*, novos tipos podem ser construídos pelo programador.

Tipos primitivos em Haskell

Tipo	Descrição	Exemplos
Caracter	Char	'a', 'z', 'A', '3'
Booleano	Bool	True, False
Reais	Double Float	-18412.356626, 12.54 0.0, 456.235,
Inteiros	Integer Int	4537687898, -7 3, 21475
Cadeia de caracteres	String	"Haskell"

□ Para definir que uma expressão E tem o tipo T (E é do tipo T) escreve-se:

E :: *T*

Prototipação de tipos

□ Toda função definida em *Haskell* têm uma prototipação de tipos, que segue a sequência dos argumentos da função, sendo o último tipo o do valor de retorno da função.

 $nome_da_funcao :: Tipo_{arq1} \rightarrow Tipo_{arq2} ... Tipo_{argsaida}$

Prototipação de tipos

Exemplos

Exemplo de comentário

-- Função que verifica se um número inteiro é par

par::Int->Bool

Recebe um inteiro e retorna *true* ou *false*

par $x = if \mod x = 2 = 0$ then True else False

-- Função para converter um valor Fahrenheit em Celsius

converteFC::Float->Float

converteFC x = (x - 32) / 1.8

 $nome_da_funcao :: Tipo_{arg1} -> Tipo_{arg2} ... Tipo_{argsaida}$

Tipo booleano

- O tipo booleano é representado pela abreviatura Bool e possui os valores: True e False.
- ☐ Os valores booleanos resultam de testes condicionais de comparações. As operações definidas sobre booleanos são: e (&&), ou (||) e negação (not).
- ☐ As prototipações são dadas por:

```
&& :: Bool -> Bool -> Bool || :: Bool -> Bool -> Bool not :: Bool -> Bool
```


Combinações entre True e False

```
WinHugs
File Edit Actions Browse Help
 8 h 6
 Main>
Main>
Main> not False
True
Main> not True || False
False
Main> True || True
True
Main> True && False
False
Main> True || True && False
True
Main>
```


Tipo inteiro

☐ Os inteiros são referenciados por Int, o domínio matemático dos inteiros (até 2147483647).

Operado	or Descrição	Exemplos
+	Soma entre dois inteiros	1 + 2 = 3
-	Subtração entre dois inteiros	(-) 5 4 = 1
*	Multiplicação entre dois inteiros	2 * 2 = 4
^	Exponenciação	3.2^3 = 32.768
div	Parte inteira da divisão	div 20 3 = 6
mod	Resto da divisão	mod 20 3 = 2
abs	Valor absoluto de um inteiro	abs (-89) = 89
negate	Inverte o sinal de um inteiro	negate (13) = -13

Expressões

☐ A definição de uma função deve obedecer à sintaxe seguinte:

```
nome_da_funcao :: Tipo<sub>arg1</sub> -> Tipo<sub>arg2</sub> ... Tipo<sub>argsaida</sub>
nome_funcao arg1 ... argN = <expressão_resultado>
```

- ☐ Sendo tipol,...,tipoN os tipos dos parâmetros de entrada da função.
- ☐ Considere uma função que retorna o menor entre dois números:

```
menor 5 4 = 4
menor 0 0 = 0
menor 3 7 = 3
```


Exemplo

☐ A declaração dos tipos dos valores de entrada e saída da função é definida por:

```
menor :: Int -> Int -> Int
```

☐ Estratégia para a definição do problema: uso de uma expressão de seleção

```
menor x y =
```

se x <= y então o resultado da expressão é x

senão o resultado da expressão é y

Expressão de seleção

☐ Sintaxe de uma expressão de seleção bidirecional:

```
if <condição>
 then <resultado1>
 else <resultado2>
```

☐ Função Menor:

```
menor :: Int -> Int -> Int

menor x y = if x <= y then x

else y
```


Expressão de seleção

Sintaxe de uma expressão de seleção multidirecional (estilo guardas):

```
nome_função parl ... parN
| <condiçãol> = <resultadol>
| ...
| <condiçãoN> = <resultadoN>
| otherwise = <resultado>
```

☐ As *guardas* permitem estabelecer uma distinção entre casos diferentes da definição de uma função.

Expressão de seleção Exemplo

Função para retornar o maior entre três números:

☐ Avaliação de uma aplicação da função maxTres

```
> maxTres 4 3 2
?? 4 >= 3 && 4 >= 2
?? True && True
?? True
4
```


Expressão de seleção

Exemplo

Avaliação de uma aplicação da função maxTres

```
> maxTres 6 (4+3) 5
?? 6 >= (4+3) && 6 >= 5
?? 6 >= 7 && 6 >= 5
?? False && True
?? False
?? 7 >= 5
?? True
```

□ Neste exemplo avaliamos inicialmente a primeira condição, 6>=(4 + 3) && 6>=5 que resultou em False; e em seguida avaliamos 7>=5 que é verdadeira. Assim, o resultado é 7.

Funções do módulo Prelude

- □ even verifica se um valor dado é par
- □ odd verifica se um valor dado é impar
- □ rem resto da divisão inteira
- ☐ mod resto da divisão inteira
- ☐ ceiling arredondamento para cima
- ☐ floor arredondamento para baixo
- ☐ round arredondamento para cima e para baixo
- ☐ truncate parte inteira do número
- ☐ fromIntegral converte um inteiro em real.

Funções do módulo Prelude (cont...)

- sin seno de ângulo em radianos
- cos cosseno
- □ tan tangente
- □ asin arco seno
- acos arco cosseno
- atan arco tangente
- □ abs valor absoluto
- sqrt raiz quadrada, valor positivo apenas
- exp exponencial base e
- □ log logaritmo natural (base e)
- logBase logaritmo na base dada
- ☐ min menor de 2 objetos dados
- max maior de 2 objetos dados

Exercícios

- Mostre manipulações sobre todos os operadores dos inteiros vistos anteriormente
- 2. Escreva uma função que recebe um valor numérico e devolva "o número é primo" ou "o número não é primo"
- 3. Escreva uma função que recebe um valor numérico e devolva o valor 1 se o valor for maior que zero, -1 se for negativo, 0 se for zero.
- 4. Faça uma função que, dados três parâmetros de entrada, se o primeiro for um asterisco, os outros dois serão multiplicados; se for uma barra, o segundo deve ser dividido pelo terceiro; se não for nenhum dos dois, imprima uma mensagem de erro.
- 5. A sequência de *Fibonacci* é dada pela seguinte série:

0 1 1 2 3 5 8 13 ...

Construa uma função para retornar o n-ésimo termo da sequência. Exemplo:

main> fibonacci 6

8