Programação Funcional (COMP0393)

Leila M. A. Silva

Tipos Algébricos

(COMPo393)

Aula 14

Tipos Algébricos (datatypes)

- Mecanismo de definição de tipos novos
- Possibilitam definir tipos enumerados, produtos cartesianos e estruturas dinâmicas

```
data Temp = Frio | Quente
data Semana = Dom | Seg | Ter | Qua | Qui | Sex | Sab
data Estacao = Primavera | Verao | Outono | Inverno

clima::Estacao -> Temp
clima Inverno = Frio
clima _ = Quente
```

Frio e Quente são "os" valores do tipo Temp denotados com identificadores que começam com maiúscula

Produtos Cartesianos

- Uma definição data, além de definir um tipo novo, define um conjunto de construtores:
 - Ponto é um construtor de valores do tipo Ponto 2D
 - Construtores podem ser usados em padrões
 - Tipos produto têm um único construtor

```
data Ponto2D = Ponto Int Int

Ponto 0 0

Valores de Ponto2D

Ponto (-3) 5
```


Produtos Cartesianos

Construtores podem ser usados como funções

```
data Ponto2D = Ponto Int Int

deslocaX:: Ponto2D -> Int -> Ponto2D

deslocaX (Ponto x y) delta = Ponto (x + delta) y
```


Produtos Cartesianos

Mais exemplos

```
type Nome = String
type Idade = Int
data Individuo = Pessoa Nome Idade
Pessoa "Maria" 25
 Valores de Individuo
Pessoa "Pedro" 44
idade :: Individuo -> Idade
idade (Pessoa y) = y
 Funções usando o tipo
 Individuo
nome :: Individuo -> Nome
nome (Pessoa n) = n
```


Tipos Soma (Altenativas)

 O tipo algébrico pode ser mais geral, pois pode prover alternativas diferentes usando diversos construtores

```
data Formato = Circulo Float
 |Retangulo Float Float
Circulo 25 0.5
Retangulo 2.5 5.0
 Valores de Formato
redondo :: Formato -> Bool
redondo (Circulo ) = True
redondo = False
 Funções usando o tipo
 Formato
area :: Formato -> Float
area (Circulo r) = pi * r^2
area (Retangulo a b) = a*b
```


Formato Geral

```
\label{eq:data_nomeTipo} $=$ Cons_1 \ t_{11} \ t_{12} \ \dots \ t_{1k1}$ \\ |Cons_2 \ t_{21} \ t_{22} \ \dots \ t_{2k2}$ \\ |Cons_m \ t_{m1} \ t_{m2} \ \dots \ t_{mkn}$ \\ |Cons_m \ t_{m1} \ t_{m2} \ \dots \ t_{mkn}$ \\
```


Derivação de Instâncias de Classes

de Tipos

 É possível derivar automaticamente instâncias das classes de tipos pré-definidas em Haskell para o novo tipo criado

```
data Estacao = Primavera | Verao | Outono | Inverno deriving (Eq, Ord, Enum, Show, Read)

Primavera == Verao show Primavera [Primavera .. Outono]

Primavera < Verao
```


Derivação de Instâncias de Classes de Tipos

- (==)
 - Cada construtor constrói valores diferentes
- (<=)
 - Construtores listados primeiro constroem valores menores
 - Comparação lexicográfica da esquerda para a direita
- Enum
 - Só se todos os construtores são "nulários"

Derivação de Instâncias de Classes de Tipos

• Enum não pode ser derivada em:

```
Circulo x <= Retangulo y z, para todo x, y, z 
Circulo x <= Circulo y sse x <=y 
Retangulo x y <= Retangulo v w sse 
 x < v \mid \mid x == v \&\& y <=w
```

Condições de comparação de valores no tipo Formato

Leila Silva

11

Exercícios Recomendados

- Retome o exemplo da biblioteca (Aula 4, slide 36) para usar um tipo algébrico ao invés do par (Pessoa, Livro) . Refaça todas as questões solicitadas para este exemplo.
- Suponha agora que além de livros você pode emprestar CDs e revistas. Livros e CDs possuem autor e título. Revistas possuem o nome da revista apenas. Cada empréstimo varia de acordo com a categoria: um mês para livros, uma semana para CDs e três dias para revistas.
 - Quais são os tipos do seu novo sistema?
 - Elabore funções para:
 - Encontrar todos os itens emprestados a uma pessoa;
 - Encontrar os livros, CDs ou as revistas emprestadas a uma pessoa;
 - Encontrar todos os itens que devem ser retornados até uma data específica;
 - Encontrar todas as pessoas que possuem empréstimos a serem devolvidos até uma determinada data;
 - Atualizar o banco de dados com novos empréstimos. Você pode supor a existência de uma constante hoje que guarda a data do dia de hoje no formato que você definir.

 Tipos algébricos podem também ser descritos em termos deles mesmos, recursivamente. Por exemplo, uma expressão inteira pode ser um literal ou a combinação de literais usando os operadores de adição e subtração.

```
data Expr = Lit Integer
|Add Expr Expr
|Sub Expr Expr
```

```
Lit 2
Add (Lit 2) (Lit 3)
Sub (Lit 3) (Lit 1)
Add (Sub (Lit 3) (Lit 1)) (Lit 3) (3-1)+3
```

Exemplos de valores do tipo Expr

- Operações possíveis sobre Expr:
 - Avaliar uma expressão (avalia);
 - Transformar numa string para ser lida (show)
 - Contar quantos operadores existem na expressão (contop)

```
• ...
```

```
data Expr = Lit Integer
|Add Expr Expr
|Sub Expr Expr
```

```
avalia:: Exp -> Int
avalia (Lit n) = n
avalia (Add e1 e2) = (avalia e1) + (avalia e2)
avalia (Sub e1 e2) = (avalia e1) - (avalia e2)
```

Caso base de avalia

Casos recursivos de avalia

- Operações possíveis sobre Expr:
 - Avaliar uma expressão (avalia);
 - Transformar numa string para ser lida (show)
 - Contar quantos operadores existem na expressão (contop).

• ...

```
data Expr = Lit Integer
|Add Expr Expr
|Sub Expr Expr
```

```
show:: Exp -> String
show (Lit n) = show n
show (Add e1 e2) = "(" ++ show e1 ++ "+" ++ show e2 ++ ")"
show (Sub e1 e2) = "(" ++ show e1 ++ "-" ++ show e2 ++ ")"
```

Casos recursivos de show

 O que aconteceria se tivéssemos derivado da classe Show, sem redefinição?

```
data Expr = Lit Integer
|Add Expr Expr
|Sub Expr Expr
deriving Show
```


 Uma outra possibilidade para não redefinir a função show para Expr seria criar mais uma instância de Show para o tipo Expr.

```
data Expr = Lit Integer
|Add Expr Expr
|Sub Expr Expr
```

```
instance Show Exp where
 show (Lit n) = show n
 show (Add e1 e2) = "(" ++ show e1 ++ "+" ++ show e2 ++ ")"
 show (Sub e1 e2) = "(" ++ show e1 ++ "-" ++ show e2 ++ ")"
```


 É possível definir construtores de tipos com notação infixa.

```
data Expr = Lit Integer
|Expr :+: Expr
|Expr :-: Expr
```


:+: e:+: são construtores que usam o mesmo símbolo dos operadores de adição e subtração, mas construtores necessitam que estes símbolos estejam entre::

```
Lit 2
(Lit 3 :+: Lit 4) :-: Lit 8


Possíveis valores
```


- Tipos recursivos são usados para modelar árvores. Árvores são estruturas para organizar dados muito utilizadas em computação.
- Ex: Árvores Binárias de Inteiros

No 17 (No 10 NoNulo NoNulo) (No 25 NoNulo NoNulo)

- Exemplos de funções sobre árvores binárias de inteiros:
 - Somar os elementos da árvore
 - Contar quantas vezes um elemento ocorre na árvore

```
data Arv = NoNulo
|No Integer Arv Arv
```

```
somaArv :: Arv -> Integer
somarArv NoNulo = 0 --caso base
somaArv (No x t1 t2) = x + somaArv t1 + somaArv t2 --caso geral
```


Leila Silva

20

- Exemplos de funções sobre árvores binárias de inteiros:
 - Somar os elementos da árvore
 - Contar quantas vezes um elemento ocorre na árvore

```
data Arv = NoNulo
|No Integer Arv Arv
```

```
somaArv :: Arv -> Integer
somarArv NoNulo = 0 --caso base
somaArv (No x t1 t2) = x + somaArv t1 + somaArv t2 --caso geral
```


Tipos Algébricos Mutuamente

Recursivos

 Tipos algébricos também podem ser mutuamente recursivos

Adultos pode ter biografias do tipo Biog.

```
data Biog = Pai String [Pessoa]
| NaoPai String
```

Biografia de pais podem ter a informação dos seus filhos que são do tipo Pessoa!

Exercícios Recomendados

- Elabore uma função contop para contar quantos operadores existem numa expressão.
- Estenda o tipo Expr para incluir a operação de multiplicação e refaça as três funções feitas para Expr: avalia, show e contOp.
- Suponha agora que você defina

```
data Ops = Add | Sub | Mult
data Expr = Lit Integer | Op Ops Expr Expr
Redefina avalia, show e contOp para estes novos tipos.
```

- Defina uma função que retorna a subárvore esquerda de uma árvore binária de inteiros.
- Defina uma função que checa se um inteiro ocorre alguma vez numa árvore binária de inteiros.
- Defina uma função que retorne o maior e o menor valor de uma árvore binária de inteiros.
- Defina uma função que troca as subárvores esquerdas pelas subárvores direitas em todos os nós não nulos de uma árvore binária de inteiros.

Listas com Tipos Recursivos

• É possível definir listas encadeadas com tipos recursivos. Listas encadeadas são estruturas dinâmicas muito usadas em computação. Ex: listas encadeadas de inteiros.

```
tamLista :: ListInt -> Int
tamLista Vazia = 0
tamLista (Cons x xs) = 1 + tamLista xs

concatenaLista :: ListInt -> ListInt -> ListInt
concatenaLista Vazia xs = xs
concatenaLista (Cons y ys) xs = Cons y (concatenaLista ys xs)
```

Tipos Algébricos Polimórficos

 Na definição de tipos algébricos podemos ter variáveis de tipos e portanto, tipos algébricos polimórficos.

```
Par 0 1 :: Dupla Int
Par 'a' 'b' :: Dupla Char
Par [] [1,5,4] :: Dupla [Int]

Par 0 'a' :: ?? ERRO!! Argumentos devem ser de mesmo tipo!!
```


Estruturas Dinâmicas Polimórficas

• É possível definir listas encadeadas polimórficas.

 Da mesma forma, podemos definir árvores binárias polimórficas.

Observe que agora as listas e as árvores podem ser de qualquer tipo!

Tipos Algébricos Polimórficos

• É possível definir mais de um parâmetro em tipos algébricos polimórficos. Ex: Tipo união Either

```
data Either a b = Left a | Right b
 deriving (Eq. Ord, Show, Read)
```

```
Left 0 :: Either Int b
 Valores possíveis
Right 'a' :: Either a Char
```

```
isLeft (Left ) = True
isLeft = False
duasFunc :: (a->c) -> (b->c) -> Either a b -> c
```

```
duasFunc f q (Left x) = f x
duasFunc f g (Right y) = g y
```

isLeft :: Either a b -> Bool

Testa se o elemento está definido como na primeira parte do tipo

Função de alta ordem que aplica a função f : a ->c se o tipo de entrada for a ou a função g : b->c se o tipo de entrada for b

Exercícios Recomendados

- Elabore uma função colapsaArv para transformar os elementos de uma árvore binária polimórfica em uma lista, de forma que para cada nó, os elementos da subárvore esquerda precedam o elemento do nó e os da subárvore direita sucedam o elemento do nó, na lista.
- Defina uma função mapTree que tem a mesma funcionalidade de map para listas, só que agora aplicada a uma árvore polimórfica.
- Defina uma função para trocar a ordem do tipo Either

```
troca :: Either a b -> Either b a
Qual o efeito de troca.troca ?
```

