Programação Funcional (COMP0393)

Leila M. A. Silva


Módulos

(COMPo393)

Aula 15


Módulos

- Arquivo que define algumas funções, tipos e classes de tipos.
- Um programa em Haskell é uma coleção de módulos.
- Um módulo pode exportar as suas definições para serem usadas por outros módulos.
- Importante em programas de grande porte porque permite reuso de partes de programas e também melhor manutenibilidade.
- Haskell inclui vários módulos, cada um servindo a um propósito comum. Ex: módulo para manipular listas, módulo para manipular números complexos, etc...
- O Prelude é um módulo da biblioteca de Haskell que é importado por default.


Importação de Módulos

• Sintaxe:

```
import NomeDoModulo
```

• O módulo Data.List inclui um conjunto de funções para manipular listas. Ex:

```
import Data.List

numUnicos :: (Eq a) => [a] -> Int
numUnicos = length.nub
```

Função que dada uma lista calcula o número de elementos distintos

Função que dada uma lista elimina elementos que são repetidos


Bibliotecas em Haskell

- https://hoogle.haskell.org/
- https://downloads.haskell.org/~ghc/latest/docs/html/lib raries/
- No GHCi, você pode usar:

```
ghci> :m + Data.List
ghci> :m + Data.List Data.Map Data.Set
```


Bibliotecas em Haskell

No arquivo .hs você usa

```
import Data.List
 Importa todo o módulo
 Importa somente as
import Data.List (nub, sort)
 funções listadas
 Importa tudo exceto
import Data.List hiding (nub)
 as funções listadas
 Importa tudo mas exige que o uso
import qualified Data. Map
 de funções do módulo venha sempre
 precedido do nome do módulo para
Data.Map.filter
 evitar colisão de nomes
import qualified Data. Map as M
```

Leitura Obrigatória

 Acesse as bibliotecas de Haskell nos links indicados e descubra as várias funções que elas oferecem, especialmente Data.List, Data.Map e Data.Char.


Exercícios Recomendados

- Usando funções da bibloteca Data. List elabore uma função que conta quantas vezes uma palavra ocorre dentro de um texto. Para isto faça:
 - Transforme um texto em uma lista de palavras
 - Ordene palavras de uma lista
 - Agrupe palavras que são adjacentes idênticas numa lista, construindo uma lista de listas de palavras idênticas
 - Finalize construindo uma função que dado uma lista de listas de palavras idênticas devolve uma lista de tuplas (palavra, quantidade).


Exercícios Recomendados

- Usando funções da bibloteca Data.List elabore:
 - Função que identifica se uma palavra dada é prefixo de alguma outra em uma lista de palavras.
 - Função que identifica se uma lista está totalmente contida em outra lista (todos os elementos da lista contida aparecem consecutivamente na lista original).
- Usando funções da bibloteca Data. Char elabore:
 - Função para realizar a cifração de César. A cifração de César transforma uma mensagem em outra deslocando cada letra do alfabeto de um número fixo. Ex: Palavra original: cama; Palavra cifrada supondo deslocamento de 3: fdpd.


Criando seus Módulos

- Considere a criação de um módulo que provê algumas funções para calcular o volume e a área de algumas formas geométricas.
- Defina o nome do módulo e este será o nome do seu arquivo. Ex: Geometria.hs


Criando seus Módulos

```
module Geometria (volEsfera, areaEsfera,
 Funções que são
 volCubo, areaCubo, volCuboide,
 exportadas
 areaCuboide) where
volEsfera :: Float -> Float
volEsfera raio = (4.0/3.0) * pi * (raio ^ 3)
areaEsfera :: Float -> Float
areaEsfera raio = 4 * pi * (raio ^2)
volCubo :: Float -> Float
volCubo lado = volCuboide lado lado
areaCubo :: Float -> Float
areaCubo lado = areaCuboide lado lado lado
volCuboide :: Float -> Float -> Float
volCuboide a b c = retArea a b * c
areaCuboide :: Float -> Float -> Float
areaCuboide a b c = retArea a b * 2 + retArea a c * 2 + retArea c b * 2
```


retArea a b = a*b

retArea :: Float -> Float -> Float

Não é exportada, modificações nesta função não serão percebidas pelos usuários do módulo

Módulos Hierárquicos

Considere dividir o módulo Geometria em três submódulos

```
module Geometria.Esfera (volume, area) where

volume :: Float -> Float
volume raio = (4.0/3.0) * pi * (raio ^ 3)

area :: Float -> Float
area raio = 4 * pi * (raio ^2)
```

```
module Geometria.Cuboide (volume, area) where

volume :: Float -> Float -> Float
volume a b c = retArea a b * c

area :: Float -> Float -> Float
area a b c = retArea a b * 2 + retArea a c * 2 + retArea c b * 2

retArea :: Float -> Float -> Float
retArea a b = a*b
Não é exportada
```


Módulos Hierárquicos

module Geometria. Cubo (volume, area) where

Arquivo Cubo.hs

import qualified Geometria. Cuboide as Cuboide

Importa de Cuboide

```
volume :: Float -> Float
volume lado = Cuboide.volume lado lado
```

```
area :: Float -> Float
area lado = Cuboide.area lado lado
```

Diretório Geometria deve conter os três módulos

import Geometria. Esfera -- para usar apenas um submódulo

-- para usar os três submódulos sem conflito de nome import qualified Geometria. Esfera as Esfera import qualified Geometria. Cuboide as Cuboide import qualified Geometria. Cubo as Cubo

-- usa as funções como Esfera.area, Cubo.area e Cuboide.area, etc...


Exercícios Recomendados

- Estenda o exemplo anterior criando submódulos para outras formas geométricas, como cilindro, cone, tronco de cone, etc...
- Crie um módulo que contenha algoritmos de ordenação já vistos e além das funções que ordenam incorpora funções para checar se uma lista está ordenada em ordem crescente ou decrescente.

