Programação Funcional Laziness

André Santos

(a partir de slides elaborados por Fernando Castor e Márcio Cornélio)

- Lazy evaluation
 - avaliação de uma expressão se dá apenas quando seu valor é necessário

```
f :: Int -> Int -> Int

f a b = a + b

f (9-3) (f 3 5) = (9-3) + (f 3 5)

= 6 + (3+5)

= 6 + 8

= 14
```

```
f1 :: Int -> Int -> Int
f1 \ a \ b = a + 12
f1 (9-3) (f1 34 3)
= (9 - 3) + 12
= 6 + 12
= 18
```

```
f1 :: Int -> Int -> Int
f1 \ a \ b = a + 12
g :: Int -> Int
gc = c + gc
f1 3 (g 0) = ?
f1 (g 0) 3 = ?
```

 Se a expressão se repete a partir de um nome compartilhado, NÃO é feita avaliação duplicada

• Expressões são representadas como grafos

 Atenção: se a expressão está repetida explícitamente, é feita avaliação duplicada

```
f :: Int -> Int -> Int

f a b = a + b

f (9-3) (9-3) = (9-3) + (9-3)

= 6 + (9-3)

= 6 + 6

= 12
```

- Argumentos não precisam ser avaliados por completo
 - apenas o necessário para a execução da função

```
fl :: [Int] -> [Int] -> Int
fl (a:as) (b:bs) = a + b
```

```
fl[1..][2..] = ?
```

- Argumentos não precisam ser avaliados por completo
 - apenas o necessário para a execução da função

```
f12 :: [Int] -> [Int] -> Int
f12 [] ys = 0
f12 (x:xs) [] = 0
f12 (x:xs) (y:ys) = x + y
f12 [1..3] [1..3] = ?
```

```
fl2 [1.. 3 ] [1 .. 3]
= fl2 (1: [2..3]) [1..3]
= fl2 (1: [2..3]) (1: [2..3])
= 1 + 1
```

Recursão de Cauda

• Chamadas cujo resultado é diretamente "retornado" por quem faz a chamada:

```
fat n = tailFat n 1

tailFat 0 x = x

tailFat n x = tailFat(n-1)(n*x)
```

- Tornam desnecessário que seja empilhado um stack frame por chamada
- Evitam estouros de pilha
- O GHC transforma diversas chamadas "comuns" em chamadas de cauda