Tema 3: Tipos y clases Informática (2019–20)

José A. Alonso Jiménez

Grupo de Lógica Computacional Departamento de Ciencias de la Computación e I.A. Universidad de Sevilla

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipos
- 2. Tipos básicos
- 3. Tipos compuestos
 Tipos listas
 Tipos tuplas
 Tipos funciones
- 4. Parcialización
- Polimorfismo y sobrecarga
 Tipos polimórficos
 Tipos sobrecargados
- 6. Clases básicas

- Un tipo es una colección de valores relacionados.
- Un ejemplo de tipos es el de los valores booleanos: Bool
- ► El tipo Bool tiene dos valores True (verdadero) y False (falso).
- v:: T representa que v es un valor del tipo T y se dice tiene tipo T".
- Prelude> :type True
 True :: Bool
 - Prelude> :type False
- ► El tipo Bool → Bool está formado por todas las funciones cuyo argumento y valor son booleanos.
- Ejemplo de tipo Bool -> Bool

- Un tipo es una colección de valores relacionados.
- Un ejemplo de tipos es el de los valores booleanos: Bool
- ▶ El tipo Bool tiene dos valores True (verdadero) y False (falso).
- v :: T representa que v es un valor del tipo T y se dice que "v tiene tipo T".
- Prelude> :type True
 True :: Bool
 Prelude> :type False
- ► El tipo Bool → Bool está formado por todas las funciones cuyo argumento y valor son booleanos.
- Ejemplo de tipo Bool -> Bool
 Prelude> :type not

- Un tipo es una colección de valores relacionados.
- Un ejemplo de tipos es el de los valores booleanos: Bool
- ▶ El tipo Bool tiene dos valores True (verdadero) y False (falso).
- v :: T representa que v es un valor del tipo T y se dice que "v tiene tipo T".
- Cálculo de tipo con :type

```
Prelude> :type True
```

True :: Bool

Prelude> :type False

False :: Bool

- ► El tipo Bool → Bool está formado por todas las funciones cuyo argumento y valor son booleanos.
- ► Ejemplo de tipo Bool -> Bool

 Prelude> :type not

- Un tipo es una colección de valores relacionados.
- Un ejemplo de tipos es el de los valores booleanos: Bool
- El tipo Bool tiene dos valores True (verdadero) y False (falso).
 v :: T representa que v es un valor del tipo T y se dice que "v
- tiene tipo T".
- Cálculo de tipo con :type
 | Prelude> :type True

True :: Bool
Prelude> :type False

False :: Bool

- ► El tipo Bool → Bool está formado por todas las funciones cuyo argumento y valor son booleanos.
- ► Ejemplo de tipo Bool -> Bool

Prelude> :type not not :: Bool -> Bool

Regla de inferencia de tipos $f:: A \rightarrow B \quad e:: A$

f e :: B

Tipos de expresiones: Prelude> :type not True

Regla de inferencia de tipos $f :: A \rightarrow B \quad e :: A$

$$f:: A \rightarrow B \quad e:$$

► Tipos de expresiones:

Prelude> :type not True

not True :: Bool

Prelude> :type not False

not False · · Bool

Prelude> :type not (not False)

not (not False) :: Bool

Error de tipo:

Prolude : tune

Error: No instance for (Num Bool)

Prelude> :type 1 + False

um Bool)

Regla de inferencia de tipos

$$\frac{f :: A \to B \quad e :: A}{f \ e :: B}$$

► Tipos de expresiones:

```
Prelude> :type not True
```

not True :: Bool

Prelude> :type not False

not False :: Bool

Prelude> :type not (not False)

not (not False) :: Bool

Error de tipo:

Prelude> :type not 3

Prelude> :tvpe 1 + False

Regla de inferencia de tipos $\frac{f :: A \to B \quad e :: A}{f \ e :: B}$

► Tipos de expresiones:

Prelude> :type not True

not True :: Bool

Prelude> :type not False not False :: Bool

Prelude> :type not (not False)
not (not False) :: Bool

► Error de tipo:

ie tipo.

Prelude> :type not 3

Error: No instance for (Num Bool)
Prelude> :type 1 + False
Error: No instance for (Num Bool)

Ventajas de los tipos

- Los lenguajes en los que la inferencia de tipo precede a la evaluación se denominan de tipos seguros.
- Haskell es un lenguaje de tipos seguros.
- ► En los lenguajes de tipos seguros no ocurren errores de tipos durante la evaluación.
- La inferencia de tipos no elimina todos los errores durante la evaluación. Por ejemplo,

```
Prelude> :type 1 'div' 0
1 'div' 0 :: (Integral t) => t
Prelude> 1 'div' 0
*** Exception: divide by zero
```

Tipos básicos

- ► Bool (Valores lógicos):
 - ► Sus valores son True y False.
- ► Char (Caracteres):
 - Ejemplos: 'a', 'B', '3', '+'
- String (Cadena de caracteres):
 - ► Ejemplos: "abc", "1 + 2 = 3"
- ► Int (Enteros de precisión fija):
 - ▶ Enteros entre -2^{31} y $2^{31} 1$.
 - ▶ Ejemplos: 123, -12
- Integer (Enteros de precisión arbitraria):
 - Ejemplos: 1267650600228229401496703205376.
- ► Float (Reales de precisión arbitraria):
 - ► Ejemplos: 1.2, -23.45, 45e-7
- ▶ Double (Reales de precisión doble):
 - ► Ejemplos: 1.2, -23.45, 45e-7

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipo
- 2. Tipos básicos
- 3. Tipos compuestos

Tipos listas

Tipos tuplas

Tipos funciones

- 4. Parcialización
- 5. Polimorfismo y sobrecarga

Tipos listas

- ▶ Una lista es una sucesión de elementos del mismo tipo.
- ► [T] es el tipo de las listas de elementos de tipo T.
- ► Ejemplos de listas:

```
[False, True] :: [Bool]
['a','b','d'] :: [Char]
["uno","tres"] :: [String]
```

- Longitudes:
 - La longitud de una lista es el número de elementos.
 - La lista de longitud 0, [], es la lista vacía.

[['a'.'b'].['c']] :: [[Char]]

- Las listas de longitud 1 se llaman listas unitarias.
- Comentarios:
 - El tipo de una lista no informa sobre su longitud:

```
['a','b'] :: [Char]
['a','b','c'] :: [Char]
```

► El tipo de los elementos de una lista puede ser cualquiera:

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipo
- 2. Tipos básicos
- 3. Tipos compuestos

Tipos listas

Tipos tuplas

Tipos funciones

- 4. Parcialización
- 5. Polimorfismo y sobrecarga

Tipos tuplas

- Una tupla es una sucesión de elementos.
- ▶ $(T_1, T_2, ..., T_n)$ es el tipo de las *n*-tuplas cuya componente i-ésima es de tipo T_i .
- Ejemplos de tuplas:
- (False, True) :: (Bool, Bool)
 (False, 'a', True) :: (Bool, Char, Bool)

 Aridades:
 - La aridad de una tupla es el número de componentes.
 - La tupla de aridad 0, (), es la tupla vacía.
 - No están permitidas las tuplas de longitud 1.
- Comentarios:El tipo de una tupla informa sobre su longitud:
 - ('a','b') :: (Char,Char)
 - ('a','b','c') :: (Char,Char,Char)

 El tipo de los elementos de una tupla puede ser cualquiera:

(('a'.'b').['c'.'d']) :: ((Char.Char).[Char])

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipo
- 2. Tipos básicos
- 3. Tipos compuestos

Tipos listas

Tipos tuplas

Tipos funciones

- 4. Parcialización
- 5. Polimorfismo v sobrecarga

Tipos funciones

- Una función es una aplicación de valores de un tipo en valores de otro tipo.
- ▶ $T_1 \rightarrow T_2$ es el tipo de las funciones que aplica valores del tipo T_1 en valores del tipo T_2 .
- Ejemplos de funciones:

```
not :: Bool -> Bool
isDigit :: Char -> Bool
```

Ejemplo de función con múltiples argumentos: suma (x,y) es la suma de x e y. Por ejemplo, suma (2,3) es 5.

```
suma :: (Int,Int) -> Int
suma (x,y) = x+y
```

deCeroA n es la lista de los números desde 0 hasta n. Por ejemplo, deCeroA 5 es [0,1,2,3,4,5].

```
deCeroA :: Int -> [Int]
deCeroA n = [0..n]
```

- ► Notas
 - 1. En las definiciones se ha escrito la signatura de las funciones.
 - 2. No es obligatorio escribir la signatura de las funciones.
 - 3 Es conveniente escribir las signatura

Ejemplo de función con múltiples argumentos: suma (x,y) es la suma de x e y. Por ejemplo, suma (2,3) es 5.

```
suma :: (Int,Int) -> Int
suma (x,y) = x+y
```

deCeroA n es la lista de los números desde 0 hasta n. Por ejemplo, deCeroA 5 es [0,1,2,3,4,5].

```
deCeroA :: Int -> [Int]
deCeroA n = [0..n]
```

- Motas
 - 1. En las definiciones se ha escrito la signatura de las funciones.
 - 2. No es obligatorio escribir la signatura de las funciones.
 - 3 Es conveniente escribir las signatura

► Ejemplo de función con múltiples argumentos: suma (x,y) es la suma de x e y. Por ejemplo, suma (2,3) es 5.

```
suma :: (Int,Int) -> Int
suma (x,y) = x+y
```

Ejemplo de función con múltiples valores: deCeroA n es la lista de los números desde 0 hasta n. Por ejemplo, deCeroA 5 es [0,1,2,3,4,5].

```
deCeroA :: Int -> [Int]
deCeroA n = [0..n]
```

- ► Notas:
 - En las definiciones se ha escrito la signatura de las funciones.
 - 2. No es obligatorio escribir la signatura de las funciones.

► Ejemplo de función con múltiples argumentos: suma (x,y) es la suma de x e y. Por ejemplo, suma (2,3) es 5.

```
suma :: (Int,Int) \rightarrow Int
suma (x,y) = x+y
```

Ejemplo de función con múltiples valores: deCeroA n es la lista de los números desde 0 hasta n. Por ejemplo, deCeroA 5 es [0,1,2,3,4,5].

```
deCeroA :: Int -> [Int]
deCeroA n = [0..n]
```

- Notas:
 - 1. En las definiciones se ha escrito la signatura de las funciones.
 - No es obligatorio escribir la signatura de las funciones.
 - 3. Es conveniente escribir las signatura

► Ejemplo de función con múltiples argumentos: suma (x,y) es la suma de x e y. Por ejemplo, suma (2,3) es 5.

```
suma :: (Int,Int) -> Int
suma (x,y) = x+y
```

► Ejemplo de función con múltiples valores: deCeroA n es la lista de los números desde 0 hasta n. Por ejemplo, deCeroA 5 es [0,1,2,3,4,5].

```
deCeroA :: Int -> [Int]
deCeroA n = [0..n]
```

- Notas:
 - 1. En las definiciones se ha escrito la signatura de las funciones.
 - 2. No es obligatorio escribir la signatura de las funciones.
 - 3. Es conveniente escribir las signatura.

Parcialización

- Mecanismo de parcialización (currying en inglés): Las funciones de más de un argumento pueden interpretarse como funciones que toman un argumento y devuelven otra función con un argumento menos.
- Ejemplo de parcialización:

```
suma' :: Int -> (Int -> Int)
suma' x y = x+y
```

suma' toma un entero x y devuelve la función suma' x que toma un entero y y devuelve la suma de x e y. Por ejemplo,

```
*Main> :type suma' 2

suma' 2 :: Int -> Int

*Main> :type suma' 2 3

suma' 2 3 :: Int
```

Parcialización con tres argumentos

Ejemplo de parcialización con tres argumentos:

```
mult :: Int -> (Int -> (Int -> Int))
mult x y z = x*y*z
```

mult toma un entero x y devuelve la función mult x que toma un entero y y devuelve la función mult x y que toma un entero z y devuelve x*y*z. Por ejemplo,

```
*Main> :type mult 2
mult 2 :: Int -> (Int -> Int)
*Main> :type mult 2 3
mult 2 3 :: Int -> Int
*Main> :type mult 2 3 7
mult 2 3 7 :: Int
```

Aplicación parcial

- Las funciones que toman sus argumentos de uno en uno se llaman currificadas (curried en inglés).
- Las funciones suma' y mult son currificadas.
- Las funciones currificadas pueden aplicarse parcialmente. Por ejemplo,

```
*Main> (suma' 2) 3 5
```

 Pueden definirse funciones usando aplicaciones parciales. Por ejemplo,

```
suc :: Int -> Int
suc = suma' 1
```

suc x es el sucesor de x. Por ejemplo, suc 2 es 3

Aplicación parcial

- Las funciones que toman sus argumentos de uno en uno se llaman currificadas (curried en inglés).
- Las funciones suma' y mult son currificadas.
- Las funciones currificadas pueden aplicarse parcialmente. Por ejemplo,

```
*Main> (suma' 2) 3 5
```

 Pueden definirse funciones usando aplicaciones parciales. Por ejemplo,

```
suc :: Int -> Int
suc = suma' 1
```

suc x es el sucesor de x. Por ejemplo, suc 2 es 3.

Aplicación parcial

- Las funciones que toman sus argumentos de uno en uno se llaman currificadas (curried en inglés).
- Las funciones suma' y mult son currificadas.
- Las funciones currificadas pueden aplicarse parcialmente. Por ejemplo,

```
*Main> (suma' 2) 3 5
```

 Pueden definirse funciones usando aplicaciones parciales. Por ejemplo,

```
suc :: Int -> Int
suc = suma' 1
```

suc x es el sucesor de x. Por ejemplo, suc 2 es 3.

Convenios para reducir paréntesis

 Convenio 1: Las flechas en los tipos se asocia por la derecha. Por ejemplo,

```
Int -> Int -> Int -> Int
representa a
 Int -> (Int -> (Int -> Int))
```

 Convenio 2: Las aplicaciones de funciones se asocia por la izquierda. Por ejemplo,

```
epresenta a

((mult x) y) z
```

Nota: Todas las funciones con múltiples argumentos se definen en forma currificada, salvo que explícitamente se diga que los argumentos tienen que ser tuplas.

Convenios para reducir paréntesis

 Convenio 1: Las flechas en los tipos se asocia por la derecha. Por ejemplo,

```
Int -> Int -> Int -> Int
representa a
 Int -> (Int -> (Int -> Int))
```

 Convenio 2: Las aplicaciones de funciones se asocia por la izquierda. Por ejemplo,

Nota: Todas las funciones con múltiples argumentos se definen en forma currificada, salvo que explícitamente se diga que los argumentos tienen que ser tuplas.

Convenios para reducir paréntesis

 Convenio 1: Las flechas en los tipos se asocia por la derecha. Por ejemplo,

 Convenio 2: Las aplicaciones de funciones se asocia por la izquierda. Por ejemplo,

Nota: Todas las funciones con múltiples argumentos se definen en forma currificada, salvo que explícitamente se diga que los argumentos tienen que ser tuplas.

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipo
- 2. Tipos básicos
- 3. Tipos compuestos
- 4. Parcialización
- 5. Polimorfismo y sobrecarga
 Tipos polimórficos
 Tipos sobrecargados
- 6. Clases básicas

Tipos polimórficos

- Un tipo es polimórfico ("tiene muchas formas") si contiene una variable de tipo.
- Una función es polimórfica si su tipo es polimórfico.
- La función length es polimófica:
- Comprobación:

```
Prelude> :type length
length :: [a] -> Int
```

- Significa que que para cualquier tipo a, length toma una lista de elementos de tipo a y devuelve un entero.
- a es una variable de tipos.
- Las variables de tipos tienen que empezar por minúscula.
- Ejemplos:

```
length [1, 4, 7, 1] \rightsquigarrow 4 length ["Lunes", "Martes", "Jueves"] \rightsquigarrow 3 length [reverse, tail] \rightsquigarrow 2
```

Ejemplos de funciones polimórficas

```
▶ fst :: (a, b) -> a
 fst (1, 'x') \sim 1
 fst (True, "Hoy") → True
▶ head :: [a] -> a
 head [2,1,4] \sim 2
 head ['b','c'] → 'b'
take :: Int -> [a] -> [a]
 take 3 [3,5,7,9,4] \longrightarrow [3,5,7]
 take 2 ['1','o','1','a'] \rightsquigarrow "lo"
 take 2 "lola"
 zip :: [a] -> [b] -> [(a, b)]
 zip [3,5] "lo" \rightsquigarrow [(3,'1'),(5,'0')]
▶ id :: a -> a
 id 3 \rightsquigarrow 3
 id 'x' \rightsquigarrow 'x'
```

Tema 3: Tipos y clases

- 1. Conceptos básicos sobre tipo
- 2. Tipos básicos
- 3. Tipos compuestos
- 4. Parcialización
- 5. Polimorfismo y sobrecarga

Tipos polimórficos

Tipos sobrecargados

6. Clases básicas

Tipos sobrecargados

- Un tipo está sobrecargado si contiene una restricción de clases.
- Una función está sobrecargada si su tipo está sobrecargado.
- La función sum está sobrecargada:
 - Comprobación:

```
Prelude> :type sum
sum :: (Num a) => [a] -> a
```

- Significa que que para cualquier tipo numérico a, sum toma una lista de elementos de tipo a y devuelve un valor de tipo a.
- Num a es una restricción de clases.
- Las restricciones de clases son expresiones de la forma C a, donde C es el nombre de una clase y a es una variable de tipo.
- Ejemplos:

```
sum [2, 3, 5] \longrightarrow 10

sum [2.1, 3.23, 5.345] \longrightarrow 10.675
```

Ejemplos de tipos sobrecargados

Ejemplos de funciones sobrecargadas:

```
(-) :: (Num a) => a -> a -> a
(*) :: (Num a) => a -> a -> a
negate :: (Num a) => a -> a
abs :: (Num a) => a -> a
signum :: (Num a) => a -> a
```

Ejemplos de números sobrecargados:

```
▶ 5 :: (Num t) => t
▶ 5.2 :: (Fractional t) => t
```

Clases básicas

- Una clase es una colección de tipos junto con ciertas operaciones sobrecargadas llamadas métodos.
- Clases básicas:

Eq	tipos comparables por igualdad
Ord	tipos ordenados
Show	tipos mostrables
Read	tipos legibles
Num	tipos numéricos
Integral	tipos enteros
Fractional	tipos fraccionarios

La clase Eq (tipos comparables por igualdad)

- Eq contiene los tipos cuyos valores con comparables por igualdad.
- Métodos:

```
(==) :: a -> a -> Bool
(/=) :: a -> a -> Bool
```

- Instancias:
 - Bool, Char, String, Int, Integer, Float y Double.
 - tipos compuestos: listas y tuplas.
- **Ejemplos**:

La clase Ord (tipos ordenados)

- Ord es la subclase de Eq de tipos cuyos valores están ordenados.
- Métodos:

```
(<), (<=), (>), (>=) :: a -> a -> Bool
min, max :: a -> a -> a
```

- Instancias:
 - Bool, Char, String, Int, Integer, Float y Double.
 - tipos compuestos: listas y tuplas.
- Ejemplos:

```
False < True
min 'a' 'b' 
"elegante" < "elefante" 

'a'

"elegante" < "elefante" 

False

[1,2,3] < [1,2] 

('a',2) < ('a',1) 

('a',2) < ('b',1) 

True
```

La clase Show (tipos mostrables)

- ► Show contiene los tipos cuyos valores se pueden convertir en cadenas de caracteres.
- Método:

```
show :: a -> String
```

- Instancias:
 - Bool, Char, String, Int, Integer, Float y Double.
 - tipos compuestos: listas y tuplas.
- Ejemplos:

La clase Read (tipos legibles)

- Read contiene los tipos cuyos valores se pueden obtener a partir de cadenas de caracteres.
- Método:

```
read :: String -> a
```

- Instancias:
 - Bool, Char, String, Int, Integer, Float y Double.
 - tipos compuestos: listas y tuplas.
- Ejemplos:

La clase Num (tipos numéricos)

- Num es la subclase de Eq y Show de tipos cuyos valores son números
- Métodos:

```
(+), (*), (-) :: a -> a -> a negate, abs, signum :: a -> a
```

- ▶ Instancias: Int, Integer, Float y Double.
- Ejemplos:

La clase Integral (tipos enteros)

- Integral es la subclase de Num cuyo tipos tienen valores enteros.
- Métodos:

```
div :: a -> a -> a
mod :: a -> a -> a
```

- Instancias: Int e Integer.
- ► Ejemplos:

La clase Fractional (tipos fraccionarios)

- ► Fractional es la subclase de Num cuyo tipos tienen valores no son enteros.
- Métodos:

- Instancias: Float y Double.
- Ejemplos:

Bibliografía

- 1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - Cap. 2: Tipos de datos simples.
- 2. G. Hutton *Programming in Haskell*. Cambridge University Press, 2007.
 - Cap. 3: Types and classes.
- B. O'Sullivan, D. Stewart y J. Goerzen Real World Haskell. O'Reilly, 2008.
 - Cap. 2: Types and Functions.
- 4. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - Cap. 2: Introducción a Haskell.
 - ► Cap. 5: El sistema de clases de Haskell.
- S. Thompson. Haskell: The Craft of Functional Programming, Second Edition. Addison-Wesley, 1999.
 - Cap. 3: Basic types and definitions.