Linguagem de Programação Introdução à Linguagem Hugs98

Turma A
Prof. Marcelo Ladeira
CIC/UnB

Introdução à Linguagem Hugs98

- Referência
 - Hugs98 User Manual
- Autores
 - Mark P. Jones
 - John C. Peterson
- Distribuição e informações
 - http://haskell.org/hugs/
 - http://www.haskell.org/hugs/

Visão de Mundo

- Programar em uma LP exige pensar com os significados das suas construções.
- Cada paradigma (visão) tem construções que lhe são peculiares:
 - Procedural (ou imperativo)
 - Solução algorítmica (passo a passo).
 - Funcional
 - Declara a solução como valores a retornar.
 - Relacional (ou lógico)
 - Declara a solução como relação entre entidades do discurso.
 - Orientado a objetos
 - Descreve o problema em termos do próprio problema, ao invés de descrevê-lo em termos de um algoritmo que o computador vai rodar.

MDC

Funcional

```
mdc a 0 = a

mdc a b = mdc b (a 'mod' b)
```

Imperativo

```
function mdc(a,b:integer):integer
  var t:integer;
  begin
  while b<> 0 do begin
 t := b; b:=a mod b; a:= t;
  end;
  mdc :=a;
  end;
```

Lógico

```
mdc(A,0,A).
mdc(A,B,X):-
BB is A mod B, mdc(B, BB, X).
```

Linguagens Declarativas

- Realizam o processamento simbólico
- Processam listas (ES)
- Bloco básico de construção: funções
- Declaram o problema fazendo sua especificação (não resolvendo passo a passo)
- implementam funções complexas,
- implementam metas programas
- Tratam símbolos e operações da lógica matemática com relativa facilidade.

Ambiente HUGS

- É um interpretador com o ciclo lê-avaliaexibe resultados.
- Funções primitivas:
 - lidas do Prelude
- Funções definidas pelo usuário:
 - usando expressões let ou where
 - carregadas de um arquivo de texto.

Expressões let e where

let <definição> in <expressão>
 let {d₁; d₂;; dₙ} in expressão
 Prelude> let soma a b = a+b in soma 12 15
 27 :: Integer

<expressão> where <definição>
 expressão where {d₁; d₂;; dₙ}
 Prelude> fat 5 where fat n = product [1..n]
 120 :: Integer

Comandos no Prelude

```
Prelude>:?
 print type of expression
 :type <expr>
LIST OF COMMANDS: Any command may be
 .2
 display this list of commands
 abbreviated to :c where
 :set <options>
 set command line options
c is the first character in the full name.
 :set help on command line options
:load <filenames>
 :names [pat]
 list names currently in scope
 load modules from specified files
 :info <names>
 describe named objects
 clear all files except prelude
:load
 :browse <modules>
:also <filenames> read additional modules
 browse names defined in <modules>
:reload repeat last load command
 :find <name>
 edit module containing
 definition of name
:project <filename>
 use project file
:edit <filename>
 edit file
 :! command
 shell escape
 edit last module
:edit
 :cd dir
 change directory
:module <module>
 force garbage collection
 :gc
 set module for evaluating expressions
 :version
 print Hugs version
 evaluate expression
 exit Hugs interpreter
<expr>
 :quit
```

Re-escrita

- Permite transformar (re-escrever) termos em outros
- É a base do processo de avaliação de expressões
- Programas funcionais são executados usando a redução ou re-escrita de termos.
- Exemplo:

```
append [] ys = ys
append (x:xs) ys = x:append xs ys
append [1,3,5] [4,6] =1:append [3,5] [4,6]
= 1:3:append [5] [4,6]
= 1:3:5:append [] [4,6]
= 1:3:5:[4,6]
= [1,3,5,4,6]
```

Funções e Operadores

- São estruturas da LF que aplicadas a parâmetros e operandos retornam valores.
- Funções são em geral prefixadas, associativas à esquerda e com prioridade máxima (10).
 - Exemplo: f a b = (f a) b
- Operadores são em geral infixados e podem ter suas prioridades e associatividades declaradas.
 - Exemplo: $x^y^2 = x^(y^2)$, mas x+y+2 = (x+y)+2

Funções

- Tem nomes com letras e dígitos, começando com letra. São prefixadas:
 - a) fatorial n = product [1..n]

Função Lambda

 Função anônima. É definida como: (\args -> corpo)
 Exemplo: (\x y -> x^2 + y^2)

```
Prelude> (\x -> x^2) 3
9 :: Integer
Prelude> map (\x -> x^2) [1,2,3,4]
[1,4,9,16] :: [Integer]
```

Funções com Guardas

• Uma função é definida como:

```
eq<sub>1</sub> mdc a 0 = a

eq<sub>2</sub> mdc a b = mdc b \pmod{a b}

... fat 0 = 1

eq<sub>n</sub> fat (n+1) = (n+1) * fat n
```

Onde cada equação tem uma das formas:

```
 a) f p<sub>1</sub> p<sub>2</sub> ... p<sub>k</sub> | <guarda> = expressão
 b) f p<sub>1</sub> p<sub>2</sub> ... p<sub>k</sub> = expressão
 mdc a b
 | b == 0 = a
 | otherwise = mdc b (mod a b)
```

• Uma expressão case tem a forma geral: case $\langle exp \rangle$ of $\{p_1 match_1; ...; p_n match_n\}$ merge xs ys = case(xs,ys) of $(z:zs,w:ws) \mid z \le w \rightarrow z:merge zs ys$ z>w -> w:merge xs ws ([],ws) -> ys (zs,[]) -> XS Main> merge [1,3..9] [2,4..10] [1,2,3,4,5,6,7,8,9,10] :: [Integer]

fat n = case n of

0 -> 1
1 -> 1
$$(k+1)$$
 -> $(k+1)*fat k$

if e₁ then e₂ else e₃
 = case e₁ of { True -> e₂ ; False -> e₃ }
 e2 e e3 podem ser if também!

```
qsort ls =
  case Is of
 -> []
 [X] \longrightarrow [X]
 otherwise -> qsort ys ++ [x] ++ qsort zs
 where
 (x:xs) = Is
 ys = [y \mid y < -xs, y < x]
 zs = [z \mid z \leftarrow xs, z >= x]
Main> qsort [8,5,7,3,4]
  [3,4,5,7,8] :: [Integer]
```

```
pega n ys = case (n,ys) of
 (0,_) -> []
 (_,[]) -> []
 (n,x:xs) \rightarrow x: pega(n-1) xs
Main> pega 3 [8,5,7,3,4]
  [8,5,7] :: [Integer]
Main> pega 7 [8,5,7,3,4]
  [8,5,7,3,4] :: [Integer]
```

Operadores

• Operador tem nome formado por símbolo especial (não letras ou dígito) e é infixado:

```
Prelude> map (\x ->x^2) [1,2,3,4]
[1,4,9,16] :: [Integer]
Prelude> 5 == 9
False :: Bool
Prelude> [1,2,3] ++ [5,6] ou (++) [1,2,3] [5,6]
[1,2,3,5,6] :: [Integer]
```

Operadores

 Operadores são definidos de forma similar a funções:

```
[] V ys = ys

(x:xs) V ys | membro x ys = xs V ys

| otherwise = x: xs V ys

membro z [] = False

membro z (w:ws) = z==w || membro z ws
```

 Funções e operadores podem fazer uso de definições locais com let ou where

Operadores

- A definição de um operador leva em conta:
 - prioridade
 - associatividade
 - comportamento
- Prioridade (inteiro entre 1 e 9)

$$2*3+4 = (2*3) +4 = 10 ?$$

= $2*(3 + 4) = 14 ?$

Associatividade

$$1 - 2 - 3 = (1-2)-3 = -4$$
?
= $1-(2-3) = 2$

•
$$x \oplus y \oplus z = (x \oplus y) \oplus z - \hat{a}$$
 esquerda infixl
= $x \oplus (y \oplus z) - \hat{a}$ direita infixr
= erro! - não associado. infix

Tipo Booleano

```
(&&), (||) :: Bool -> Bool
True \&\& x = x
False && _ = False
True \parallel \parallel = True
False || x = x
not :: Bool -> Bool
not True = False
not False = True
otherwise :: Bool
otherwise = True
```

Tipo Char

- É uma enumeração e consiste de valores de 16 bits, conforme o padrão unicode.
- É representado pelo caractere entre aspas simples: 'a', 'b', 'A', '0', '1', ..., '9', etc.
- Cada um dos caracteres de controle ascii tem mais de uma representação possível:
 - Ex.:'\7', '\a' e '\BEL', '\b' e '\BS', '\f' e '\FF', '\r' e ' \CR', '\t' e '\HT', '\v' e '\VT', '\n' e '\LF'
- Funções de conversão: chr e ord
 - disponível após "import Data.Char" ou ":l Data.Char"

```
chr :: Int \rightarrow Char ord :: Char \rightarrow Int
```

Tipo String

- É uma lista de caracteres type String = [Char] é um tipo sinônimo
- Strings podem ser abreviadas envolvendo os caracteres por aspas
 - " string" abrevia a notação ['','s','t','r', 'i','n','g']
- Todas as operações para lista se aplicam a strings

Strings e I/O

- String s\(\tilde{a}\) objetos vis\(\tilde{v}\)eis: podem ser lidos ou impressos.
- Exemplo:

```
Prelude> let { leia = do

putStr "informe uma string >";
 str <- getLine; putStr str}

in leia

informe uma string > lah vai a string, pega!

lah vai a string, pega! :: IO ()

Prelude> putStr "Isto eh uma string"

Isto eh uma string :: IO ()
```

Strings e I/O

Qualquer objeto para ser impresso deve antes ser convertido em string

Exemplo:

```
Prelude> putStr (show [1,2,3,4,5])
 [1,2,3,4,5] :: IO ()

Prelude> read "[1,2,3,4]" :: [Int] -- converte string em objeto
 [1,2,3,4] :: [Int]

Prelude> show (23,5.4) -- converte objeto em string
 "(23,5.4)" :: [Char]

Prelude> read "[('a','b',4.5),('c','d',6.0)]" ::[(Char,Char,Float)]
 [('a','b',4.5),('c','d',6.0)] :: [(Char,Char,Float)]
```

Tipos Numéricos

Int e Integer
 Int tem valores limitados
 Integer tem valores ilimitado

Operadores para inteiros +, -, *, /, ^, negate, div, rem, mod, odd, even, abs, etc

Funções diversas existem no prelude para inteiros

- Float
- Complex

Tipo Listas

- É um tipo algébrico de dois construtores: '[]' e ':'
- Há muitas funções no Prelude para manipular listas
- Exemplos:

```
[] lista vazia ou nula
[3] == 3:[] lista com 1 elemento
[1,2,3,4,5] == 1:2:3:4:5:[] lista com 5 elementos numéricos
Prelude> [1,3..15]
 [1,3,5,7,9,11,13,15] :: [Integer]
Prelude> ['a'..'z']
 "abcdefghijklmnopqrstuvwxyz" :: [Char]
Prelude> [0.1,0.3 .. 2.0]
 [0.1,0.3,0.5,0.7,0.9,1.1,1.3,1.5,1.7,1.9] :: [Double]
Prelude> length [1..10]
 10 :: Int
```

Tipo Listas

- É um conjunto ordenado e homogêneo de elementos com repetição permitida.
- Se t é um tipo, então [t] é uma lista de elementos do tipo t.
- Operadores e funções sobre listas
 length, ++, :, concat, filter, head, tail, last, take, drop, replicate, reverse, zip, unzip, elem, and, or, foldl1, foldl, etc.

Operadores e Funções em Tipos Listas Exemplos

```
length [1..1000]
 [1,3..10]++[2,4..8]
 1000
 [1,3,5,7,9,2,4,6,8]
[1,2]:[2,3]:[]
 filter even [1..10]
  [[1,2],[2,3]]
 [2, 4, 6, 8, 10]
concat [['1'],['2'],['3']," abc"," efg"]
  "123 abc efg"
head (tail [1,5..200])
  5
last (reverse [1,10..200])
drop 2 (take 4 ["jan","fev","mar","abr","mai","jun"])
replicate 5 'a' replicate 3 "a"
 elem 13 [1,3..20]
 "aaaaa"
 ["a", "a", "a"]
 True
```

Operadores e Funções em Tipos Listas Exemplos

```
zip [1,3..10] [0,2..15]
  [(1,0),(3,2),(5,4),(7,6),(9,8)]
unzip (zip [1,3..10] [0,2..15])
  ([1,3,5,7,9],[0,2,4,6,8])
and (map even [1,2,3,4])
 or (map even [1,2,3,4])
 False
 True
foldl (+) 2 [-2..2]
 foldl1 (+) [-2..2]
  2
foldr (-) 2 [-2..2]
 foldr1 (-) [-2..2]
  -2
foldl (-) 2 [-2..2]
 foldl1 (-) [-2..2]
```

Exemplos de Fold

```
foldl (op) arg0 [a,b,c] = ((arg0 op a) op b) op c
foldl1 (op) [a,b,c] = (a op b) op c
foldr (op) arg0 [a,b,c] = a op (b op (arg0 op c))
foldr1 (op) [a,b,c] = a op (b op c)
foldr (-) 2 [-2..2]
 foldr1 (-) [-2..2]
  -2
 foldl1 (-) [-2..2]
foldl (-) 2 [-2..2]
```

Tipo Tuplas

- É uma estrutura do tipo registro.
- Uma relação fixa de campos de tipos quaisquer.
- Se t₁, t₂, ..., t_n são tipos, então o tipo da n-tupla é (t₁, t₂, ..., t_n).
- Exemplo:

```
(("Nome", "Gisele"), "mulher", "casada", ("idade", 28))
```

(5, [1,2,3], "Brasília")

Entrada/Saída

```
entrada = do putStr "\n dados> "
 dados <- getLine</pre>
 putStr "Digitado: "
 putStr (concat [dados, "\n"])
 putStr "continua, (s/n)?"
 carac <- getChar</pre>
 if carac=='S' || carac=='s' then entrada
 else return ()
Main> entrada
dados> primeira
Digitado: primeira
continua, (s/n)?s
dados> Segunda
Resultado: Segunda
continua, (s/n)?T :: IO [Char]
```

Entrada/Saída

```
import Data.Char
tecla = do putStr "\n Qual a tecla? > "
 carac <- getChar</pre>
 putStr (show (ord carac))
 if carac == '\ESC' then (return ())
 else tecla
Main> tecla
Qual a tecla? > a97
Qual a tecla? > b98
Qual a tecla? > B66
Qual a tecla? > 7 :: IO ()
```

Paradigma Funcional

- Uma função é definida como um conjunto de equações.
- Cada equação é uma regra de reescrita (redução).
- Exemplo:

```
filtro p (x:xs)

| p x = x:filtro p xs
| otherwise = filtro p xs

filtro _ [] = []

Main> filtro even [1..50]
| [2,4,6,8,10,12,14,16,18,20,22,24,26,28,30,32,34,36,38,40,42,44,46,48,50] :: [Int]
```

Casamento de Padrões

- É o processo de avaliar um ou mais dos argumentos para determinar qual a expressão do lado direito que se aplica.
- É o processo de identificar a regra de reescrita que se aplica.
- Reescrita (redução)
 substituir a expressão corrente pela expressão
 do lado direito, conforme os padrões casados
 com a instância de argumentos.

Guardas

- Cada uma das equações na definição pode conter guardas.
- Uma guarda é uma função predicativa.
- Se a guarda for verdadeira, a expressão correspondente na função é executada.
- Exemplo:

```
fat n | n == 0 || n==1 = 1
| n > 1 = n* fat (n-1)
Main> fat 5
120 :: Integer
```

Recursão

- É a única estrutura de controle entre comandos em uma linguagem funcional pura.
- O controle de seqüência intra-comando, em expressões, é definido pelas prioridades e associatividades das funções e operadores.
- É o processo da função chamar a si mesma, direta ou indiretamente.
- Exemplo:

```
fat 0 = 1
fat 1 = 1
fat n = n * fat (n-1) -- e se n < 0?
```

Polimorfismo

 Tipos polimórficos descrevem famílias de tipos: [a] é uma família de listas para diferentes instâncias de tipos: a = Int, tem-se [Int] a = Char, " [Char] a = [Float], " [[Float]] a - é uma variável de tipo Nesse sentido a é mais geral que as instâncias de tipos Int, Char, [Float], etc.

Polimorfismo

- Funções Polimórficas
 Uma função que se aplica a qualquer tipo de parâmetro é uma função polimórfica.
- Exemplos.:

```
size (x:xs) = 1+size xs
size [] = 0
Main> size [1,3,15]
3 :: Integer
Main> size ['a'..'z']
26 :: Integer
```

Polimorfismo

```
somamenor m xs
  | length xs <= 1 = []
  |z| < m = (x,y,z):somamenor m (y:t)
  | otherwise = somamenor m (y:t) where
  (x:y:t) = xs; z = x+y
Main> somamenor 10 [1,2,3,4,5,6,7,8,9]
  [(1,2,3),(2,3,5),(3,4,7),(4,5,9)]
Main> somamenor 10
  [1.5,2.5,3.5,4.5,5.5,6.5,7.5,8.5,9.5]
  [(1.5,2.5,4.0),(2.5,3.5,6.0),(3.5,4.5,8.0)]
```

Avaliação Preguiçosa

- Uma expressão só é avaliada quando seu valor é requerido.
- Uma expressão cotizada, aparecendo em vários lugares, é avaliada uma única vez
- Exemplos:

```
zero x = 0

Main> zero 10

0 :: Integer

Main> zero (1/0)

0 :: Integer

Main> zero $! (1/0) -- Força avaliação argumento

Program execution error: {primDivDouble 1.0 0.0}
```

Avaliação Preguiçosa: qd x =x*x

Passagem de parâmetro por referência:

```
qd(qd (qd 2)) = (qd (qd 2)) * (qd (qd 2))

= (qd 2) * (qd 2) * (qd (qd 2))

= 2 * 2 * (qd 2) * (qd (qd 2))

= 4 * (qd 2) * (qd (qd 2))

= 4 * 4 * (qd (qd 2))

= 16 * (qd (qd 2))

= 16 * 16 = 256
```

- Passagem de parâmetro por valor:
 qd(qd(qd 2)) = qd(qd (2*2)) = qd(qd(4))=qd(4*4)
 = qd(16) = 16*16
- Ambas apresentam esforço próximo a 3 multiplicações

Objetos Infinitos

- Graças a avaliação preguiçosa é possível lidar com lista infinitas.
- Exemplos:

```
Main> let naturais n = take n [0..] in naturais 8 [0,1,2,3,4,5,6,7] :: [Integer] Main> let impar n = take n [1,3..] in impar 10 [1,3,5,7,9,11,13,15,17,19] :: [Integer]
```

Avaliação Preguiçosa e **Objetos Infinitos**

```
fiblst =1:1:[x+y](x,y) <- (zip fiblst (tail fiblst))]
Main> take 10 fiblst
 [1,1,2,3,5,8,13,21,34,55] :: [Integer]
 fiblst anterior tail fiblst anterior
 não utilizada
1
 [1]
 П
 [1,1]
 [1]
 a partir daqui calcule (x,y)
3
 [1,1,2]
 [1,1]
 [1]
 (1,1)
 [1,1,2,3]
 [1,1,2]
 [1,2] (1,1), (1,2)
4
5
 [1,1,2,3,5]
 [1,1,2,3]
 [1,2,3] (1,1), (1,2), (2,3)
6
 [1,1,2,3,5]
 [1,1,2,3,5,8]
 [1,2,3,5] (1,1), (1,2), (2,3), (3,5)
```

Funções de Ordem alta

- Funções que manuseiam outras funções:
 - composição de funções.
 - passadas como parâmetros.
 - resultado da chamada de função.
 - aplicação parcialmente aos seus argumentos.
 - usadas em estrutura de dados.

Composição de Funções

```
• f.gx = f(gx)
 var xs = (sum . map (^2)) xs / n - (sum xs / n)^2
 where n = length xs
 Main> var [1.0,1.5..5.0]
 1.66667 :: Double
 Main> ((^3) . (/2)) 10
 125.0 :: Double
 Main> (sum . take 10) [1..]
 55 :: Integer
 Main> let uns = 1:uns in (sum . take 20) uns
 20 :: Integer
 Main> take 20 uns where uns = 1:uns
 [1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1]:: [Integer]
 Main> let uns n \mid n==1 = [1] \mid n/=1 = 1:uns (n-1) in
 (sum.uns) 30
```

Funções como parâmetros

```
filtro p (x:xs)
 |px| = x:filtro p xs
 | otherwise = filtro p xs
filtro _ [] = []
par x = x \mod 2 == 0
Main> filtro par [1..21]
 [2,4,6,8,10,12,14,16,18,20] :: [Integer]
Main> filtro odd [1..20]
 [1,3,5,7,9,11,13,15,17,19] :: [Integer]
Main> map par [1..10]
 [False,True,False,True,False,True,False,True]:: [Bool]
Main> foldr (+) 0 [1..10]
 55 :: Integer
```

Função como resultado

```
somat = foldl (+) 0
 somat :: [Integer] -> Integer
produt = foldl (*) 1
append = foldr (++)
 produt :: [Integer] -> Integer
quadlista = map (^2)
Exs.
 append :: [[a]] -> [a]
 Main> somat [1..10]
 55 :: Integer
 quadlista :: [Integer] -> [Integer]
 Main> produt [1..10]
 3628800 :: Integer
 Main> append [[1,2], [3,4],[5,6,7],[8,9,10]]
 [1,2,3,4,5,6,7,8,9,10] :: [Integer]
 Main> quadlista [1,3,5,7,9]
 [1,9,25,49,81] :: [Integer]
```

Aplicação parcial

```
Main> suc 4 where suc = (+1)
  5 :: Integer
Main> somatorio [1..10]
 where somatorio = foldr (+) 0
  55 :: Integer
Main> ola "Joao"
  where ola = ("Oi" ++) \cdot (++ "como vai voce?")
  "Oi Joao como vai voce?" :: [Char]
Main> soma 3 5 where soma = (+)
  8 :: Integer
```

Funções em Estrutura de dados

```
Main> let operacao (f, x, y) = f x y in operacao ((+), 4, 6)

10 :: Integer

Main> let operacao (f, x, y) = f x y

in map operacao [((+),4,6),((*),3,4)]

[10,12] :: [Integer]
```

Map

representação f x y versus f(x,y)
 f(x,y) - uncurry f x y