

Linguagens de Programação Aula 14

Celso Olivete Júnior

olivete@fct.unesp.br

Na aula passada

- ☐ Linguagem *Haskell*
 - ☐ Funções
 - ☐ Tipos básicos
 - □ Expressões

Na aula de hoje

- ☐ Linguagem *Haskell*
 - □ Listas

Listas e Tuplas

- ☐ A linguagem *Haskell* nos fornece dois mecanismos para a construção de dados compostos: **listas** e **tuplas**
- ☐ A lista possibilita a união de vários elementos todos do mesmo tipo numa única estrutura.
- ☐ Numa **tupla** podemos combinar os componentes de um dado numa única estrutura, e os componentes podem ter tipos e propriedades distintas.

ListasFundamentos

- ☐ Uma lista é uma estrutura de dados que representa uma coleção de objetos homogêneos em sequência.
- ☐ Para alcançar qualquer elemento, todos os anteriores a ele devem ser recuperados.
- ☐ Em programação, uma lista vazia (representada por [] em Haskell) é a estrutura base da existência de uma lista.

ListasFundamentos

☐ Uma lista é composta sempre de dois segmentos: cabeça (*head*) e corpo (*tail*). A cabeça da lista é sempre o primeiro elemento.

```
> ['a','b','c','d']
```

"abcd"

"abcd"

Listas Operador (:)

☐ O símbolo (:) é o operador de construção de listas. Toda lista é construída através deste operador. Exemplos:

```
Hugs> 'a':['b','c','d']
```

"abcd"

Hugs> 2:[4,6,8]

[2,4,6,8]


```
Hugs> 'a':['b','c','d']
"abcd"
Hugs> 1:[2,3]
[1,2,3]
Hugs> ['a','c','f'] == 'a':['c','f']
True
Hugs> [1,2,3] == 1:2:3:[]
True
Hugs> 1:[2,3] == 1:2:[3]
True
Hugs> "papel" == 'p':['a','p','e','l']
```

True

Escrevendo Listas

Pode-se definir uma lista indicando os limites inferior e superior de um conjunto conhecido, onde existe uma relação de ordem entre os elementos, no seguinte formato:

```
[ < limite-inferior> .. < limite-superior> ]
>[1..4]
[1,2,3,4]
> ['m'..'n']
"mn"
> [1,3..6]
[1,3,5]
> ['a','d'..'p']
"adgjmp"
> [3.1..7]
[3.1,4.1,5.1,6.1,7.1]
```


Escrevendo Listas

Podemos definir qualquer progressão aritmética em uma lista utilizando a seguinte notação:

[<10 termo> <20 termo> limite-superior>]

```
[<10. termo>, <20. termo> .. limite-superior> ]
> [7,6..3]
[7,6,5,4,3]
> [6,5..0]
[6,5,4,3,2,1,0]
> [-5,2..16]
[-5,2,9,16]
> [5,6..5]
[5]
> [1,1.1 .. 2]
```

[1.0,1.1,1.2,1.3,1.4,1.5,1.6,1.7,1.8,1.9,2.0]

Listas por compreensão

□ A descrição de uma lista pode ser feita em termos dos elementos de uma outra lista. Por exemplo, temos a lista L1
 = [2,4,7]. Uma lista definida por compreensão pode ser escrita:

> [2 * n | n <- L1]

[4,8,14]

□ A lista resultante contém todos os elementos da lista L1, multiplicados por 2. Assim, podemos ler: Obtenha todos os 2*n dos elementos n contidos em L1 = [2,4,7].

Listas por compreensão

```
Exemplos
listaQuad = [x^2 | x < -[1..30]]
>listaQuad
[1,4,9,16,25,36,49,64,81,100,121,144,169,196,225,256,289,324,361,400,441,484,529,576,625,676,7
 29,784,841,900]
listaQuadInf = [x^2 | x < -[1..]]
> listaQuadInf
[1,4,9,16,25,36,49,64,81,100,121,144,169,196,225,256,289,324,361,400,441,484,529,576,625,676,7
 29,784,841,900,961,1024,1089,1156,1225,1296,1369,1444,1521,1600 ...
> elem 4 listaQuadInf
True
 A função elem verifica se um elemento pertence a uma lista. Retorna True/False.
```


Gerador e Expressões Booleanas

- □ Na definição de lista por compreensão, o símbolo <é chamado de gerador da lista, pois permite obter os dados através dos quais a nova lista será construída.
- □ Os geradores podem ser combinados com um ou mais testes, que são expressões booleanas.

listaQuadPares = $[x^2 | x < -[1..20]$, even x]

Hugs> listaQuadPares

[4,16,36,64,100,144,196,256,324,400]

Gerador e Express~oes Booleanas

listaQuadParesSup = $[x^2 | x < [1..20]$, even x, x > 6]

Hugs> listaQuadParesSup

[64,100,144,196,256,324,400]

Listas com mais de um Gerador

Adicionalmente, é possível que mais de um gerador seja utilizado na definição de uma lista por compreensão:

```
Hugs> [ x*y | x <- [1,2,3], y <- [3,7,9]]
[3,7,9,6,14,18,9,21,27]
Hugs> [(x,y) | x <- [1,3,5], y <- [2,4,6], x < y]
[(1,2),(1,4),(1,6),(3,4),(3,6),(5,6)]
```


Funções Pré-definidas

Função	Descrição	Exemplo
(++)	Concatena duas listas	> [1,2,3]++[4,5,6]
		[1,2,3,4,5,6]
concat	Recebe uma lista de listas e as	> concat [[1,2],[3,4]]
	concatena	[1,2,3,4]
head	Retorna o primeiro elemento da lista	> head "abc"
		'a'
tail	Retorna o corpo da lista	> tail "abc"
		"bc"
last	Retorna o último elemento da lista	> last [4,3,2]
		2

Funções Pré-definidas

Função	Descrição	Exemplo
elem	Verifica se um elemento pertence	> elem 5 [1,5,10]
	à lista	True
null	Retorna verdadeiro (True) se uma	> null []
	lista é vazia	True
length	Retorna o tamanho de uma lista	> length "abcxyz"
		6
(!!)	Operador de índice da lista, retorna	> [1,3,5,7,9] !!0
	o elemento mantido numa posição	1
		> (!!)['b','g','r','w'] 3
		'w'
replicate	Constrói uma lista pela replicação de	> replicate 4 'c'
	um elemento	"cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2]
		[2,2,5,4]

Funções Pré-definidas

Função	Descrição	Exemplo
take	Gera uma lista com os <i>n</i> primeiros	> take 2 ['d','f','g','r']
	elementos da lista original	"df"
drop	Retira <i>n</i> elementos do início da lista	> drop 3 [3,3,4,4,5,5]
		[4,5,5]
takeWhile	Retorna o maior segmento inicial de	> takeWhile (<10) [1,3,13,4]
	uma lista que satisfaz uma condição	[1,3]
dropWhile	Retira o maior segmento inicial de	> dropWhile (<10) [1,3,13,4]
	uma lista que satisfaz uma condição	[13,4]
replicate	Constrói uma lista pela replicação	> replicate 4 'c'
	de um elemento	"cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2]
		[2,2,5,4]

Funções Pré-definidas

Função	Descrição	Exemplo
splitAt	Divide uma lista num par de sub-listas	> splitAt 2 [3,4,2,1,5]
	fazendo a divisão numa determinada posição	([3,4],[2,1,5])
zip	Recebe duas listas como entrada e retorna	> zip [1,2] ['a','b']
	uma lista de pares	[(1,'a'),(2,'b')]
sum	Retorna a soma dos elementos da lista	> sum [4,5,7,2,1]
		19
product	Retorna o produto dos elementos da lista	> product [5,3,6,1]
		90
maximum	Retorna o maior elemento de uma lista	> maximum [4,5,1,2]
		5
minimum	Retorna o menor elemento de uma lista	> minimum [5.2,0.3,7.2]
		0.3

Exemplos sobre funções pré-definidas

```
geraPalindroma n = [1..n] ++ reverse [1..n]
> geraPalindroma 5

[1,2,3,4,5,5,4,3,2,1]

fat n = produto [1..n]
> fat 5

120
```


Funções recursivas

Para que possamos contar quantos elementos estão contidos numa lista, podemos escrever uma função recursiva:

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

conta [] = 0

conta (a:x) = 1 + conta x

> conta ['a','b','c']

3
```

☐ Conta é uma função polimórfica, servindo para listas de qualquer tipo ("t"e uma variável de tipo, e pode ser substituída por qualquer tipo).

função pertence

```
pertence:: Eq t => t -> [t] -> Bool

pertence a [] = False

pertence a (x:z) = if (a == x) then True

else pertence a z
```

False

> pertence 3 [4,5,2,1]

encontrar o maior elemento

```
maior [x] = x
maior (x:y:resto) | x > y = maior (x: resto)
| otherwise = maior (y: resto)
> maior [4,5,2,1]
5
```


Exercícios

- 1. Remover um elemento da lista a partir de sua posição
- 2. Defina funções para implementar a união e interseção entre duas listas.
- 3. Analise a função abaixo e descreva sua funcionalidade. Em seguida teste a função no interpretador WinHugs.

```
misterio :: String -> String
misterio p = [c | c<-p, c>='a' && c<='z']
```

4. Escreva uma função para calcular a média dos elementos de uma lista de números. Podem-se usar duas funções, uma para obter a quantidade de elementos e outra para obter a soma dos elementos, e finalmente, calcular a divisão entre a soma e a quantidade.

Exercícios

- 5. Defina uma função que dada uma lista de inteiros, retorna o número de elementos de valor superior a um número n qualquer.
- > retornaSup 4 [3,2,5,6]
- 6. Defina uma função que dada uma lista de inteiros, retorna outra lista que contém apenas de elementos de valor superior a um número n qualquer.
- > retornaListaSup 4 [3,2,5,6]

[5,6]

Exercícios

7. Escreva uma função que recebe duas listas de inteiros e produz uma lista de listas. Cada uma corresponde à multiplicação de um elemento da primeira lista por todos os elementos da segunda.

```
> mult_listas [1,2] [3,2,5]
[[3,2,5],[6,4,10]]
```

- 8. Escreva uma função para verificar se os elementos de uma lista são distintos.
- 9. Seja a função união abaixo, definida através da construção de listas por compreensão. Teste esta função e implemente a interseção utilizando a mesma estratégia.

```
uniao :: Eq t => [t] -> [t] -> [t]
uniao as bs = as ++ [b | b <- bs, not (pertence b as)]
```