Programação Funcional Generalizações

Sérgio Soares scbs@cin.ufpe.br

Funções de alta ordem

- Funções como argumentos ou como resultado de outras funções.
- Permite
 - definições polimórficas
 - funções aplicadas sobre uma coleção de tipos
 - padrões de recursão usados por várias funções.

Exemplos

double :: [Int] -> [Int]
double [] = []

double (a:x) = (2*a) : double x

sqrList :: [Int] -> [Int]

sqrList [] = []

sqrList (a:x)= (a*a) : sqrList x

Funções de mapeamento (*mapping*)

Exemplos

times2 :: Int -> Int
times2 n = 2 * n

sqr :: Int -> Int
sqr n = n * n

Funções de transformação dos elementos

A função de mapeamento

- Recebe como argumentos
 - a transformação a ser aplicada a cada elemento da lista
 - uma função
 - a lista de entrada

map

Outra definição para map

```
map f l = [f a | a <- 1]
```

Por que funções de alta ordem

- Facilita entendimento das funções
- Facilita modificações (mudança na função de transformação)
- Aumenta reuso de definições/código
 - modularidade
 - usar a função map para remarcar o valor de uma lista de preços

Exemplo: análise de vendas

```
total :: (Int->Int)-> Int -> Int
total f 0 = f 0
total f n = total f (n-1) + f n
totalVendas n = total vendas n
sumSquares :: Int -> Int
sumSquares n = total sq n
```

Outros exemplos

Exercício

 Use a função maxFun para implementar a função que retorna o maior número de vendas de uma semana de 0 a n semanas

```
maxVendas :: Int -> Int
```

 Dada uma função, verificar se ela é crescente em um intervalo de 0 a n

```
isCrescent :: (Int -> Int) -> Int -> Bool
```

Exemplo: *folding*

```
sumList :: [Int] -> Int
sumList [] = 0
sumList a:as = a + sumList as
e1 + e2 + ... + em
fold :: (t -> t -> t) -> [t] -> t
fold f [a] = a
fold f (a:as) = f a (fold f as)
sumList l = fold (+) l
```

Exemplo: folding

```
and :: [Bool] -> Bool
and xs = fold (&&) xs

concat :: [[t]] -> [t]
concat xs = fold (++) xs

maximum :: [Int] -> Int
maximum xs = fold maxi xs
```

Exemplo: folding

```
fold (||) [False, True, True]
fold (++) ["Bom", " ", "Dia"]
fold min [6]
fold (*) [1..6]
```

foldr

Exemplo: filtrando

outra definição para filter

```
filter p l = [a | a <- 1, p a]
```

Exercícios

- Defina as seguintes funções sobre listas
 - eleva os itens ao quadrado
 - mapping
 - retorna a soma dos quadrados dos itens
 - folding
 - manter na lista todos os itens maiores que zero.
 - filtering

Polimorfismo

- Função possui um tipo genérico
- Mesma definição usada para vários tipos
- Reuso de código
- Uso de variáveis de tipos

```
zip :: [t] -> [u] -> [(t,u)]
zip (a:as) (b:bs) = (a,b):zip as bs
zip _ = []
```

Polimorfismo

```
length [] = 0
length (a:as) = 1 + length as
rev [] = []
rev (a:as) = rev as ++ [a]
id x = x
```

• Funções com várias instâncias de tipo

Polimorfismo

```
rep 0 ch = []
rep n ch = ch : rep (n-1) ch
```

• hugs/Haskell: inferência de tipos :type rep

Int -> a -> [a]

Exemplo: Bilioteca

```
livros :: BancoDados -> Pessoa -> [Livro]
livros bd pes = map snd (filter isPess bd)
  where isPess (p,1) = (p == pes)
```

Exercícios

• Defina as seguintes funções

```
take, drop :: Int -> [t] -> [t]
takeWhile, dropWhile
 :: (t -> Bool) -> [t] -> [t]
```

Exercícios

 Baseado nas definições de takeWhile e dropWhile defina as seguintes funções

getWord :: String -> String
dropWord :: String -> String
dropSpace :: String -> String