Programação Funcional Input/Output em Haskell

Sérgio Soares sergio@dsc.upe.br

Até aqui

- Programas (funções) auto-contidos
 - sem interação alguma com o usuário
- Mas programas também devem
 - ler e escrever no terminal
 - ler e escrever arquivos
 - controlar dispositivos

ou seja, realizar operações de entrada e saída

O tipo IO t

- Imagine tais tipos como programas que executam entrada/saída (IO) e retornam um valor do tipo t
- Lê uma linha do teclado

getLine :: IO String

O tipo IO t

• Escreve uma String na tela.

putStr :: String -> IO ()

o resultado desta interação tem tipo (), que é uma tupla vazia. Neste caso significa dizer que a função não retorna nenhum resultado interessante, apenas faz I/O.

O tipo IO t

- Lê um caracter do teclado.
 - getChar :: IO Char
- Caso especial da função **putStr**, que insere um enter no final.

putStrLn :: String -> IO ()

Sequenciando ações de IO

• A operação do

Sequenciando ações de IO

Sequenciando ações de IO

A operação if-then (programação imperativa?)
 putNtimes :: Int -> String -> IO ()
 putNtimes n str
 = if n <= 1
 then putStr str
 else do putStr str

putNtimes (n-1) str

Sequenciando ações de IO

- Lendo informações do teclado getNput :: IO () getNput = do line <- getLine putStr line
- O comando <- funciona "como" uma atribuição
 - mas não é possível "atribuir" outro valor a line em outra parte do código
 - nomeia a saída da função getLine

Outra abordagem

A operação 'then', simbolizada por >>= dá seqüência a duas operações, uma após a outra.

$$(>>=)$$
 :: IO t -> (t -> IO u) -> IO u

Esta operação combina um ${\tt IO}$ ${\tt t}$ com uma função que pega o resultado dessa expressão (do tipo ${\tt t}$) e retorna algo de tipo ${\tt IO}$ ${\tt u}$.

Podemos combinar as expressões, passando o resultado da primeira como primeiro argumento da segunda.

Outras Interações

• O opeador >> é igual ao >>=, mas ignora o resultado da primeira para a segunda interação

```
(>>) :: IO t -> IO u -> IO u
```

 Retorna um valor do tipo IO t (converte do tipo t para o tipo IO t)

return :: t -> IO t

Exemplo

main :: IO()
main = putStr "Digite seu nome:" >>
 getLine >>= \ st ->
 putStr "Ao contrario e':" >>
 putStr (reverse st)

Resumo das funções do tipo IO t

```
getLine :: IO String
getChar :: IO Char
putStr :: String -> IO ()
putStrLn :: String -> IO ()
(>>=) :: IO t -> (t -> IO u) -> IO u
(>>) :: IO t -> -> IO u -> IO u
return :: t -> IO t
```

Manipulação de arquivos

• Leitura de arquivos: type NomeArquivo = String readFile:: NomeArquivo -> IO String

• Escrever em arquivos:

writeFile:: NomeArquivo -> String -> IO()

Exemplo

```
main :: IO ()
main =
  putStrLn "Escrevendo" >>
  writeFile "a.txt" "Hello\nworld" >>
  putStrLn "Lendo o arquivo" >>
  readFile "a.txt" >>=
  \x -> putStrLn x
```