# Tipos Algébricos

#### André Santos

(a partir de *slides* elaborados por André Santos, Fernando Castor e Márcio Lopes Cornélio)

### Tipos algébricos

- representar meses: Janeiro, ..., Dezembro
- representar um tipo cujos elementos podem ser um inteiro ou uma string
- representar o tipo árvore
- Tipos-sinônimo não podem ser recursivos!

### Tipos Enumerados

• Criar novos tipos de dados e novos construtores de tipos:

### Tipos Enumerados

• Funções usam casamento de padrões

```
clima :: Estacao -> Temp
clima Inverno = Frio
clima _ = Quente
```

• Relembrando: casamento de padrões utiliza construtores de tipos (listas, tuplas, etc.)

### Tipos Produto (×)

```
type Nome = String
type Idade = Int
data Pessoas = Pessoa Nome Idade
Pessoa "José" 22
Pessoa "Maria" 23
showPerson :: Pessoas -> String
Pessoa :: Nome -> Idade -> Pessoas
```

### por que não usar tuplas?

```
type Pessoas = (Nome, Idade)
```

- Com tipos algébricos
- cada objeto do tipo tem um rótulo explícito
- não se pode confundir um tipo com outro, devido ao construtor (definições fortemente tipadas)
- tipos recursivos e enumerados
- Com tipos sinônimos
- elementos mais compactos, definições mais curtas
- possibilidade de reusar funções polimórficas

#### Alternativas

Construtores com argumentos

## Como definir a função abaixo?

area :: Shape -> Int

### Forma geral

- O tipo pode ser recursivo
- A definição pode ser polimórfica, adicionando argumentos ao Nome do Tipo

### Tipos recursivos

• Tipos de dados recursivos

• Funções definidas recursivamente

```
eval :: Expr -> Int
eval (Lit n) = n
eval (Add e1 e2) = (eval e1) + (eval e2)
eval (Sub e1 e2) = (eval e1) - (eval e2)
```

### Tipos polimórficos

• Tipos de dados polimórficos:

```
data Pairs t = Pair t t
Pair 6 8 :: Pairs Int
Pair True True :: Pairs Bool
Pair [] [1,3] :: Pairs [Int]
```

Listas

```
data List t = Nil \mid Cons t (List t)
```

Árvores

### Tipos polimórficos

Tipo para união

```
data Either a b = Left a | Right b
```

• Tipo para lidar com erros

```
data Maybe a = Nothing | Just a
```

### Exercícios

• Defina as seguintes funções

```
showExpr :: Expr -> String
toList :: List t -> [t]
fromList :: [t] -> List t
depth :: Tree t -> Int
collapse :: Tree t -> [t]
mapTree :: (t -> u) -> Tree t -> Tree u
```