Programação Funcional (COMP0393)

Leila M. A. Silva

Polimorfismo, Sobrecarga e Generalização (COMP0393)

Aula 11

Funções Monomórficas

Considere a função:

```
ehMinusculo c = ('a' \le c) \&\& (c \le 'z')
```

- O argumento de ehMinusculo precisa ser um caracter senão a comparação de c com os caracteres 'a 'e 'z 'não poderiam ser executadas.
- Dizemos que ehMinusculo é uma função monomórfica, pois ela se aplica somente a um único tipo

```
ehMinusculo::Char->Bool
ehMinusculo c = ('a' <= c) && (c <= 'z')</pre>
```


Polimorfismo Paramétrico

Mas:

$$fst(x,y) = x$$

- Não há nenhuma restrição acerca do tipo dos componentes da tupla. Eles podem ser de qualquer tipo!
- Neste caso temos uma definição **genérica**. A função atua sobre uma **família de tipos**.
- Dizemos que fst é uma função **polimórfica** e o tipo da função é um **politipo**.
- A função fst se aplica a valores cujo tipo tem a forma (t,r) e retorna um valor de tipo t, onde t e r são tipos quaisquer

```
fst :: (t,r) \rightarrow t fst (3,6) \sim 3
fst (x,y) = x fst ("ab", 1) \sim "ab"
fst ((3,'a'), "abcd") \sim (3,'a')
```


Mais exemplos...

A vasta maioria da funções pré-definidas de Haskell são polimórficas!

```
head :: [t] -> t
head [3,6] ~ 3
head (x:xs) = x

head ["Maria", "Pedro"] ~ "Maria"
head [(3,'a'),(2, 'd')] ~ (3,'a')

tail :: [t] -> [t] tail [3,6] ~ [6]
tail (x:xs) = xs

tail ["Maria", "Pedro"] ~ ["Pedro"]
tail [(3,'a'),(2, 'd')] ~ [(2,'d')]
```


Polimorfismo Paramétrico

- Polimorfismo permite generalização no sentido de um mesmo programa pode ser usado para inúmeros tipos.
- Quais são os tipos genéricos das funções abaixo?

```
take 0 \times s = []
take n [] = []
take n (x:xs) = x : take (n-1) xs
drop 0 xs = xs
drop n [] = []
drop \ n \ (x:xs) = drop \ (n-1) \ xs
length [] = 0
length (x:xs) = 1 + length xs
zip[]ys=[]
zip xs [] =
zip (x:xs) (y:ys) = (x, y) : zip xs ys
 Leila Silva
```

a Silva

Polimorfismo Paramétrico

Quais são os tipos genéricos das funções abaixo?

```
take :: Int -> [a] -> [a]
take 0 \times s = []
take n = 1
take n (x:xs) = x : take (n-1) xs
drop :: Int -> [a] -> [a]
drop 0 xs = xs
drop n [] = []
drop n (x:xs) = drop (n-1) xs
length :: [a] -> Int
length [] = 0
length (x:xs) = 1 + length xs
zip :: [a] -> [b] -> [(a,b)]
zip [] ys = []
zip xs [] =
zip (x:xs) (y:ys) = (x, y) : zip xs ys
```


Sobrecarga

- Um mesmo nome para diferentes entidades
- O nome (+) usamos para a soma de Int, Integer, Float, Double, ...
- O nome div para a divisão inteira de números Int e números Integer
- Sozinha, é uma mera notação amigável
- Pré-definida e definida pelo usuário
 - Tradicionalmente linguagens só tinham sobrecarga de operadores pré-definidos
- Excesso e mau uso de sobrecarga pode comprometer a legibilidade dos programas

Sobrecarga vs Polimorfismo

- Sobrecarga
 - Um mesmo identificador denotando diferentes entidades
 - (==), (+), (<), ...
- Polimorfismo
 - Uma única definição opera sobre uma família de tipos

```
fst :: (t,r) -> thead :: [t] -> tlength :: [t] -> Int
```


Exercícios Recomendados

- Estabeleça a declaração genérica das funções e operadores:
 - unzip
 - splitAt
 - reverse
 - replicate
 - concat
 - ++
 - !!
 - •

Generalização:

Funções como argumento

- Reuso é uma meta principal na indústria de software
- Haskell permite definir funções gerais
 - Polimorfismo paramétrico
 - Funções como argumentos
- Funções como argumento permitem escrever funções que representam padrões de computo
 - Transformar todos os elementos de uma lista
 - Selecionar todos os elementos que atendem a uma propriedade
 - Combinar os elementos de uma lista usando um operador
- Chamamos estas funções de combinadores


```
roundAll :: [Float] -> [Int]
roundAll [ ] = [ ]
roundAll (y : ys) = round y : roundAll ys
maiusculo :: String -> String
maiusculo [] = []
maiusculo (c : cs) = toUpper c : maiusculo cs
dodroLista :: [Int] -> [Int]
dobroLista [ ] = [ ]
dobroLista (x : xs) = 2*x : dobroLista xs
```

Característica comum: os elementos das listas estão sendo transformados pela aplicação de uma função.

- A ideia é usar a função que promove a transformação como argumento de uma função que faz a aplicação da transformação. Desta forma, várias funções podem ser usadas como argumento e uma mesma função aplicadora pode ser usada para transformar elementos de listas de várias maneiras.
- A função map é a função aplicadora e ela pode receber várias funções como argumento. Estas funções serão aplicadas por map aos elementos da lista.

```
map :: (a -> b) -> [a] -> [b]
map f [] = []
map f (z:zs) = f z : map f zs

map :: (a -> b) -> [a] -> [b]
map f zs = [f z | z<-zs]</pre>
```


```
map :: (a -> b) -> [a] -> [b]
map f [] = []
map f (z:zs) = f z : map f zs
```

```
roundAll :: [Float] -> [Int]
roundAll [] = []
roundAll (y : ys) = round y : roundAll ys

roundAll :: [Float] -> [Int]
roundAll ys = map round ys
```


```
map :: (a -> b) -> [a] -> [b]
map f [] = []
map f (z:zs) = f z : map f zs
```

```
maiusculo :: String -> String
maiusculo [] = []
maiusculo (c : cs) = toUpper c : maiusculo cs

maiusculo :: String -> String
maiusculo cs = map toUpper cs
```


```
map :: (a -> b) -> [a] -> [b]
map f [] = []
map f (z:zs) = f z : map f zs
```

```
dodroLista :: [Int] -> [Int]
dobroLista [] = []
dobroLista (x : xs) = 2*x : dobroLista xs

dobroLista :: [Int] -> [Int]
dobroLista xs = map dobro xs
  where dobro x = 2*x
```


Leila Silva

Combinando zip com map: zipWith

 A função zip permite agrupar duas listas numa só onde o elemento é um par

```
• zip :: [a] -> [b] -> [(a,b)]
```

- Duas visões de zipWith
 - generalização de map para funções binárias, ou
 - generalização de zip onde o "critério de agrupamento" é dado como argumento
- Exemplo:
 - zipWith (+) [1,2,3] [10,20,30,40] \sim [1+10,2+20,3+30]

Combinando zip com map: zipWith

```
zipWith f (x:xs) (y:ys) = f x y : zipWith f xs ys
zipWith f _ _ = [ ]
```

Qual o tipo de zipWith??

Combinando zip com map: zipWith

```
zipWith :: (a -> b -> c) -> [a] -> [b] -> [c]
zipWith f (x:xs) (y:ys) = f x y : zipWith f xs ys
zipWith f _ _ = []
```

```
ladoAlado :: Figura > Figura
ladoAlado [] = []
ladoAlado (xs:xss) = (xs++xs): ladoAlado xss

ladoAlado2 :: Figura -> Figura -> Figura
ladoAlado2 xss xss = zipWith (++) xss xss
```


Combinando and/or com map: all/any

- A função map combinada com and permite identificar se todos os itens satisfazem uma dada propriedade p.
- A combinação de map com or identifica se algum item satisfaz uma dada propriedade p.

```
all :: (t -> Bool) -> [t] -> Bool
all p xs = and (map p xs)

any :: (t -> Bool) -> [t] -> Bool
any p xs = or (map p xs)
```


Combinando and/or com map: all/any

- A função map combinada com and permite identificar se todos os itens satisfazem uma dada propriedade.
- A combinação de map com or identifica se algum item satisfaz uma dada propriedade.

```
all :: (t -> Bool) -> [t] -> Bool
all p xs = and (map p xs)

any :: (t -> Bool) -> [t] -> Bool
any p xs = or (map p xs)
```

```
all odd [1,3,5,7] \sim and [True, True, True, True] \sim [True, True, True] \sim [True, True, True] \sim [True, True, True] \sim [True, True, True, True, True] \sim [True, True, True, True, True] \sim [True, True, Tr
```


Exercícios Recomendados

- Usando a função map, elabore:
 - Função para converter uma lista de caracteres numa lista dos códigos numéricos destes caracteres.
 - Função para converter uma lista de inteiros em uma lista dos quadrados destes inteiros.
 - Função para realizar o mesmo que refleteV no exemplo de figuras já visto.
 - Função para dado uma lista de pares retornar uma lista dos segundos elementos destes pares.
 - Função que computa o comprimento de uma lista sem usar a função length e usando map e sum.

Exercícios Recomendados

- Usando apenas a função zipWith, elabore:
 - Função para retornar uma lista contendo o dobro dos elementos de uma lista de inteiros.
 - Função para retornar uma lista contendo os quadrados dos elementos de uma lista de inteiros.
- Elabore uma função para verificar se dado uma string ela não contém dígitos.

- Outro padrão de cômputo comum:
 - Escolher os elementos de uma lista que possuem uma dada propriedade
- Exemplos:
 - Escolher os números ímpares de uma lista de inteiros
 - Escolher dígitos de uma string
 - Escolher caracteres minúsculos de uma string


```
impares :: [Int] -> [Int]
impares xs = [x | x <- xs, odd x]

digitos :: String -> String
digitos cs = [c| c <- cs, isDigit c]

minusculas :: String -> String
minusculas cs = [c| c<-cs, ehMinusculo c]
  where ehMinusculo c = ('a' <= c) && (c <= 'z')</pre>
```

Característica comum: os elementos das listas estão sendo selecionados pela aplicação de uma função. Eles atendem a uma dada propriedade.

 Modelamos as propriedades como funções que retornam Bool

```
odd :: Int -> BoolisDigit :: Char-> BoolehMinusculo :: Char -> Bool
```

Um elemento x tem a propriedade f quando f x == True

```
filter :: (a -> Bool) -> [a] -> [a] filter f zs = [z | z <- zs, f z]
```


Leila Silva

```
filter :: (a -> Bool) -> [a] -> [a] filter f zs = [z | z <- zs, f z]
```

```
impares :: [Int] -> [Int]
impares xs = [x \mid x < -xs, odd x]
impares :: [Int] -> [Int]
impares xs = filter odd xs
digitos :: String -> String
digitos cs = [c | c < -cs, isDigit c]
digitos :: String -> String
digitos cs = filter isDigit cs
```


Leila Silva

```
filter :: (a -> Bool) -> [a] -> [a] filter f zs = [z | z <- zs, f z]
```

```
minusculas :: String -> String
minusculas cs = [c| c<-cs, ehMinusculo c]
  where ehMinusculo c = ('a' <= c) && (c <= 'z')

minusculas :: String -> String
minusculas cs = filter ehMinusculo cs
  where ehMinusculo c = ('a' <= c) && (c <= 'z')</pre>
```


Leila Silva

Exercícios Recomendados

- Usando a função filter, elabore:
 - Função para selecionar os elementos positivos de uma lista de inteiros.
 - Função selecionar pares ordenados de uma lista de pares.
 - Função para selecionar pares na forma (a, a²), de uma lista de pares.
 - Função para selecionar as listas inteiros ordenadas de uma lista de lista de inteiros
 - Função para dada uma string e um caracter x determinar a última posição de x na string, ou -1 se ele não ocorrer na string.

Exercícios Recomendados

- Usando a função filter, elabore:
 - Função para dada uma propriedade p e uma lista, remove da lista de entrada o primeiro elemento que não satisfaz p.
 - Função para dada uma propriedade p e uma lista, remove da lista de entrada o último elemento que não satisfaz p.
 - Função para selecionar os elementos que ocupem posições pares na lista de entrada.
 - Função para dada uma lista gerar um par onde o primeiro elemento do par contém a lista de elementos das posições pares e o segundo elemento do par a lista dos elementos das posições ímpares.
- Usando filter e zipWith elabore uma função para retornar uma lista contendo o dobro dos números ímpares de uma lista de inteiros.

- Outro padrão de cômputo comum:
 - Combinar todos os elementos de uma lista pela aplicação de uma operação ou função sobre estes elementos
- Exemplos:
 - Somar os números de uma lista de inteiros
 - Concatenar as listas de uma lista de listas
 - Calcular a conjunção dos elementos de uma lista de Booleanos
 - Calcular o máximo de uma lista de inteiros


```
sum [2,3,71] \sim 2 + 3 + 71

concat [[1..5],[3,7,10],[16]] \sim [1..5] ++ [3,7,10] ++ [16]

and [True, True, False] \sim True && True && False

maior [2, 71, 40] \sim 2  max (71  max (70)
```

Característica comum: os elementos das listas estão sendo combinados pela aplicação de uma função/operador, resultando num único resultado da função ou operação.


```
foldr1 g [e1,e2, ...,ek]

= e1 `g` (e2 `g` ... (... `g` ek) ...)

= e1 `g` (foldr1 g [e2, ..., ek])

= g e1 (foldr1 g [e2, ..., ek])
```

```
foldr1 :: (a -> a -> a) -> [a] -> a

foldr1 g [x] = x

foldr1 g (x:xs) = g x (foldr1 g xs)
```


Leila Silva

```
foldr1 (+) [2,3,71] ~ 2 + 3 + 71

foldr1 (++) [[1..5],[3,7,10],[16]] ~ [1..5] ++ [3,7,10] ++ [16]

foldr1 (&&) [True, True, False] ~ True && True && False

foldr1 max [2, 71, 40] ~ 2 `max` (71 `max` 40)
```


Mas foldr1 não está definido para lista vazia.
 Precisamos estender a definição para lidar com este caso introduzindo um argumento extra, o valor retornado quando a lista for vazia.

```
foldr1 :: (a -> a -> a) -> [a] -> a

foldr1 g [x] = x

foldr1 g (x:xs) = g x (foldr1 g xs)
```

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

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```


```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) = x + sum xs
sum :: [Int] -> Int
sum xs = foldr (+) 0 xs
and :: [Bool] -> Bool
and [] = True
and (x:xs) = x \&\& and xs
and :: [Bool] -> Bool
and xs = foldr (\&\&) True xs
```

```
concat :: [[a]] -> [a]
concat [] = []
concat (xs:xss) = xs ++ concat xss
concat :: [[a]] -> [a]
concat xss = foldr (++) [] xss
maior :: [Int] -> Int
maior[x] = x
maior (x:xs) = max x (maior xs)
maior :: [Int] -> Int
maior xs = foldr1 max xs
```

Observe que a função maior não está definida para lista vazia, assim pode-se usar foldr1.

• É possível generalizar a definição de foldr para contemplar o caso em que a função passada para aplicar o foldr não tem argumentos de mesmo tipo.

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```


```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```

```
snoc :: a -> [a] -> [a]
snoc x xs = xs ++ [x]
```

```
reverse :: [t] -> [t]
reverse xs = foldr snoc [] xs
where snoc x xs = xs ++ [x]
```


Leila Silva

38

```
reverse :: [t] -> [t]
reverse xs = foldr snoc [] xs
where snoc x xs = xs ++ [x]
```


- Definições de funções recursivas sobre listas podem ser expressas sem usar a recursão usando foldr.
- Exemplo: length com foldr. Precisamos encontrar uma função g para aplicar o foldr que dê o efeito de length.

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```

```
length :: [a]-> Int
length xs = foldr g 0 xs
where g :: a -> Int -> Int
g _ n = n+1
```

```
length :: [a]-> Int
length xs = foldr g 0 xs
where g :: a -> Int -> Int
g _ n = n+1
```


Outro exemplo: ordInsercao com foldr.

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```

```
ordInsercao :: [a] -> [a]
ordInsercao xs = foldr insOrd [] xs
where insOrd :: Int -> [Int] -> [Int]
 insOrd y [] = [y]
 insOrd y (z:zs)
 | y <= z = y : z : zs
 | otherwise = z: insOrd y zs</pre>
```


```
ordInsercao :: [a]-> [a]
ordInsercao xs = foldr insOrd [] xs
  where insOrd :: Int -> [Int] -> [Int]
 insOrd y [] = [y]
 insOrd y (z:zs)
 | y <= z = y : z : zs
 | otherwise = z: insOrd y zs</pre>
```


- Usando a função foldr ou foldr1, elabore:
 - Função para efetuar o or de uma lista de Booleanos.
 - Função para realizar o produto de uma lista de reais.
 - Função para calcular o fatorial de um número inteiro.
 - Função para calcular o menor elemento de uma lista de inteiros.
 - Função para calcular o menor par de uma lista de pares de inteiros. Dados dois pares (*a*,*b*) e (*c*,*d*). O par (*a*,*b*) é menor que o (*c*,*d*) se:

$$a < c$$
 ou $a = c$ e $b \le d$.

- Usando as funções foldr, filter e/ou map, elabore:
 - Função para efetuar a soma dos ímpares de uma lista de inteiros.
 - Função para realizar o produto dos quadrados de uma lista de inteiros.
 - Função para calcular o produto dos quadrados dos números maiores que 3 de uma lista de inteiros.
 - Função para calcular o menor elemento de uma lista de inteiros.
 - Função para calcular o menor par de uma lista de pares de inteiros. Dados dois pares (a,b) e (c,d). O par (a,b) é menor que o (c,d) se:

```
a < c ou a = c e b < d.
```


- Defina uma função filterFirst :: (a -> Bool) -> [a] -> [a] tal que filterFirst p xs remove o primeiro elemento de xs que não satisfaz a propriedade p.
- Defina filterLast :: (a -> Bool) -> [a] -> [a]
 que remove a última ocorrência de um elemento de uma lista que não satisfaz a propriedade.
- Defina a função switchMap que aplica de forma alternada duas funções aos elementos de uma lista. Por exemplo

```
switchMap addOne addTen [1,2,3,4] \sim [2,12,4,14]
```


Generalizando divisão de listas

Funções para quebrar listas já vistas

```
take:: Int -> [a] -> [a]
drop :: Int -> [a] -> [a]
splitAt :: Int -> [a] -> ([a],[b])
```

 Novas funções: coletam ou descartam elementos enquanto uma condição for verdadeira

```
takeWhile:: (a -> Bool) -> [a] -> [a]
dropWhile :: (a -> Bool) -> [a] -> [a]
Ex: takeWhile isDigit "12bcd34gh" ~ "12"
dropWhile isDigit "12bcd34gh" ~ "bcd34gh"
```


Generalizando divisão de listas

```
takeWhile:: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
takeWhile p [] = []
takeWhile p (x:xs)
 | p x = x : takeWhile p xs
 | otherwise = []
dropWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
dropWhile p [] = []
dropWhile p (x:xs)
 | p x = dropWhile p xs
 I otherwise = xs
```


Leila Silva

48

Generalizando divisão de listas

• Redefinindo insOrd com takeWhile e dropWhile

```
insOrd :: Int -> [Int] -> [Int]
insOrd x xs = takeWhile menorx xs ++ [x] ++ dropWhile menorx xs
 where menorx y = y <= x</pre>
```


- Dado um texto, do tipo String, defina as seguintes funções:
 - Coleta a primeira palavra do texto. Você deve supor que a palavra pode ser composta de qualquer caracter que não seja o branco, \t ou \n.

```
primPalavra :: -> String -> String
```

Descarta a primeira palavra do texto.

```
descPrimPal :: -> String -> String
```

• Pula brancos, \t ou \n no início do texto.

```
pulaDemarcadores :: -> String -> String
```

Coleta todas as palavras do texto, gerando uma lista de palavras.

```
listaPalavras :: -> String -> [String]
```

