Linguagens Funcionais: Haskell Prática 1

Paradigmas de Linguagens Computacionais

Monitores: Bruno Barros (blbs)
Caio Neves (ccno)
Thiago Lacerda (tbl2)

Hugs

- Interpretador de Haskell
- Suporta todos os recursos da linguagem
- Para iniciá-lo, execute winhugs.exe
- Hugs é gratuito. Você pode obtê-lo em www.haskell.org/hugs.
- Versão mais nova encontra-se na página da monitoria

Hugs: Comandos

```
:quit
Sai do Hugs

:?
Exibe a ajuda do Hugs

:load <caminho_do_arquivo>
Carrega um arquivo para o Hugs (import)

:reload
Recarrega o último arquivo carregado
```

Hugs: Expressões

O Hugs pode computar o valor de expressões Haskell. Basta apenas digitá-las no console.

```
> 2+35> head [3,2,1]3> tail [3,2,1][2,1]
```

Exercício 1: Expressões

Calcule o valor das seguintes expressões (no Hugs):

```
> sum [1,2,3,4]
> product [1,2,3,4]
> "abc" ++ "def"
> fst (2,3)
```

Hugs: Tipos

Toda expressão de Haskell tem um tipo associado e o Hugs permite descobrí-lo através do comando :type

```
> :t 2+3
2 + 3 :: Num a => a
> :t head [3,2,1]
head [3,2,1] :: Num a => a
> :t tail
tail :: [a] -> [a]
```

Exercício 2: Tipos

Encontre expressões cujos tipos são:

```
Char
[Char]
(Int, Int)
(Bool, [Char])
[(Bool, Char)]
```

Exercício 3: Tipos

Encontre o tipo das seguintes expressões:

head

sum

fst

elem

flip

flip elem

Hugs: Arquivos

:load <arquivo>

Carrega o arquivo no Hugs

:reload

Recarrega o último arquivo

Exercício 4: Arquivos

Carregue o arquivo exercicio.hs e calcule as seguintes expressões:

```
square 2
allEqual 2 3 4
allEqual 1 1 1
allEqual (square 2) (square (-2)) 4
maxi (square 2) 3
```

Exercício 5: Arquivos

Modifique o arquivo exercicio.hs, incluindo as seguintes funções:

```
fat :: Int -> Int
Calcula n!
```

```
all4Equal :: Int -> Int -> Int -> Bool
Compara se quatro números são iguais
```

```
all4Equal2 :: Int -> Int -> Int -> Bool

Mesmo que anterior, mas usando a definição de allEqual
```

Exercício 6: Sales

Modifique o arquivo sales.hs, incluindo as seguintes funções:

maxSales :: Int -> Int

Dada uma semana n, retorna a semana com maior número de vendas entre 0 e n

totalSales :: Int -> Int

Dada uma semana n, retorna a soma das vendas entre as semanas 0 e n

Exercício 7: Sales

Modifique o arquivo sales.hs, incluindo as seguintes funções:

howManyWeeks :: Int -> Int -> Int

Dado um valor de vendas e uma semana n, determina quantas semanas entre 0 e n tiveram essa vendagem

averageSales :: Int -> Float

Dada uma semana n, calcula a média de vendas entre 0 e n

Exercício 8: Strings

Defina as seguintes funções:

makeSpaces :: Int -> String

Produz uma String com n espaços vazios

pushRight :: Int -> String -> String

Adicionar n espaços à esquerda de uma String (deve usar makeSpaces)

Exercício 9: Tipos

Defina os tipos Point e Triangle (a partir de Point) e as funções distance (calcula a distância entre dois pontos), midPoint (calcula o ponto médio entre dois pontos) e perimeter (calcula o perímetro do triângulo)

```
distance :: Point -> Point -> Float
```

midPoint :: Point -> Point -> Point

perimeter :: Triangle -> Float