

Programação Funcional Capítulo 3 Tipos e Classes

José Romildo Malaquias

2012.1 Departamento de Computação Universidade Federal de Ouro Preto

- Valores, expressões e tipos
- 2 Listas
- Tuplas
- 4 Funções
- Polimorfismo paramétrico
- Classes de tipos

Tópicos

- **1** Valores, expressões e tipos
- 2 Listas
- **3** Tuplas
- 4 Funções
- 5 Polimorfismo paramétrico
- 6 Classes de tipos

Valores e Expressões

- Valores são as entidades básicas de uma linguagem de programação que são manipuladas durante a execução do programa.
- Valores representam os dados que são processados pelo programa.
- Expressões são frases de uma linguagem de programação que especificam uma computação: uma expressão pode ser avaliada para produzir um valor.
- Uma expressão literal é uma expressão cujo valor é dado diretamente, sem necessidade de avaliação.
- Literais são as formas mais simples de expressões.
- Exemplos de literais:

booleanos	True, False
números	862, 78, 87.0451
caracteres	'B', '9', '!', '\n'
strings	"vila rica", "java"
listas	[56,0,17], ["banana", "ovo"]
tuplas	("Ana",'F',19), (4.2,5.1)

Tipos

- Um tipo é uma coleção de valores relacionados.
- Por exemplo, em Haskell o tipo Bool contém os dois valores lógicos False e True.
- Os tipos servem para classificar os valores de acordo com as suas características.

Tipos básicos

Haskell tem um número de tipos básicos, incluindo:

tipo	descrição
Bool	valores lógicos
Char	caracteres simples
String	seqüências de caracteres
Int	inteiros de precisão fixa
Integer	inteiros de precisão arbitrária
Float	núm. em ponto flutuante com precisão simples
Double	núm. em ponto flutuante com precisão dupla

Tipos básicos (cont.)

Exemplos:

tipos	valores
Bool	True, False
Char	'B', '5', '!', '\n',
String	"vila rica", "Ana Carolina Gomes"
Int	876, 2012
Integer	10, 75473248389485727487828400002112123120
Float	4.56, 0.201E10
Double	78643, 987.3201E60

Tipo de uma expressão

- Toda expressão tem um tipo associado: o tipo do valor da expressão.
- Se a avaliação de uma expressão e produz um valor do tipo t, então o tipo de e é t, e escrevemos:

```
e :: t
```

Exemplos:

```
True
 :: Bool
'a'
 :: Char
"maria das dores" :: String
58
 :: Int
58
 :: Integer
58
 :: Float
58
 :: Double
8.079E10
 :: Float
8.079E10 :: Double
not False :: Bool
(5 + 2.3) * 4 :: Double
2*(5 - 8) \le 6 + 1 :: Bool
```

Consulta do tipo de uma expressão no GHCi

- No GHCi, o comando :type calcula o tipo de uma expressão, sem avaliá-la.
- Exemplos:

```
Prelude> not False
True

Prelude> :type not False
not False :: Bool

Prelude> :type 'Z'
'Z' :: Char

Prelude> :t 2*(5 - 8) <= 6 + 1
2*(5 - 8) <= 6 + 1 :: Bool</pre>
```

Inferência de tipos

- Toda expressão bem formada tem um tipo mais geral, que pode ser calculado automaticamente em tempo de compilação usando um processo chamado inferência de tipos.
- Desta maneira não é necessário declarar os tipos das variáveis nos programas, em geral.

Erros de tipo

- A aplicação de uma função a um ou mais argumentos de tipo inadequado constitui um erro de tipo.
- Por exemplo:

```
> 71 + False

<interactive>:3:4:
 No instance for (Num Bool)
 arising from a use of '+'
 Possible fix: add an instance declaration for (Num Bool)
 In the expression: 71 + False
 In an equation for 'it': it = 71 + False
```

Problema:

A função (+) requer dois números, porém foi aplicada aos argumentos 71, que é um número, e False, que é um valor lógico.

Checagem de tipos

- Haskell é uma linguagem fortemente tipada, com um sistema de tipos muito avançado.
- Todos os erros de tipo são encontrados em tempo de compilação (tipagem estática), o que torna os programas mais seguros e mais rápidos, eliminando a necessidade de verificações de tipo em tempo de execução.

Tópicos

- Valores, expressões e tipos
- 2 Listas
- Tuplas

Tipos listas

- Uma lista é uma següência de valores do mesmo tipo.
- Uma lista pode ser escrita colocando os elementos da següência entre colchetes e separados por vírgula.
- Exemplos:

```
[False, True, False] :: [Bool]
['a','b','c','d'] :: [Char]
["bom", "dia", "Brasil"] :: [String]
[1,8,6,0,21]
 :: [Int]
[3.4,5.6,3.213]
 :: [Double]
```

Em geral:

```
[ t ]
```

é o tipo das listas cujos elementos são do tipo t.

Tipos listas (cont.)

A lista vazia é escrita como

O tipo de uma lista não diz nada sobre seu tamanho:

```
[False, True]
 :: [Bool]
[False, True, False] :: [Bool]
```

 Não há restrição sobre o tipo dos elementos de uma lista. Por exemplo, podemos ter listas de listas:

```
[[False,True],[False,True,False]] :: [[Bool]]
[['a'].['b'.'c'].['%'.'*'].[]] :: [[Char]]
[[[1,2,3],[10,20,30]],[[-1,-2]]] :: [[[Int]]]
```

• O tipo String é idêntico ao tipo [Char].

Tópicos

- Valores, expressões e tipos
- Tuplas
- Funções

Tipos tupla

- Uma tupla é uma seqüência de valores de diferentes tipos.
- Uma tupla é escrita colocando os elementos da seqüência entre parênteses e separados por vírgula.
- Exemplos:

```
(False,True) :: (Bool,Bool)
(False,'a',True) :: (Bool,Char,Bool)
("Joel",16,5.34,True) :: (String,Int,Float,Bool)
```

• Em geral:

```
(t_1, t_2, \ldots, t_n)
```

é o tipo das n-uplas cujos i-ésimo componentes são do tipo t_i , para qualquer $i \in [1..n]$.

Tipos tupla (cont.)

- A tupla vazia é escrita como ()
- O tipo da tupla vazia também é escrito como (), e é chamado de unit.
- O tipo de uma tupla codifica o seu tamanho:

```
(False, True) :: (Bool, Bool)
(False, True, False) :: (Bool, Bool, Bool)
```

O tipo dos componentes de uma tupla é irrestrito. Por exemplo:

```
('a',(False,'b')) ::(Char,(Bool,Char))
(True, ['a', 'b']) :: (Bool, [Char])
(5.6,("Ana",18),'F') ::(Double,(String,Int),Char)
```

Tipos tupla (cont.)

- Não há tuplas de um único elemento por questão de sintaxe.
- Qualquer expressão pode ser escrita entre parênteses sem alterar o seu significado.
- Exemplo:

```
('a') :: Char
```

('a') é um valor do tipo Char.

Em Haskell não existe o tipo tupla de um caracter.

 Parênteses são usados para agrupar subexpressões em expressões mais complexas.

Tópicos

- Valores, expressões e tipos
- Tuplas
- 4 Funções

Tipos função

- Uma função é um mapeamento de valores de um tipo (domínio) em valores de outro tipo (contra-domínio).
- Exemplos de funções do prelúdio:

```
not :: Bool -> Bool
and :: [Bool] -> Bool
words :: String -> [String]
unwords :: [String] -> String
isDigit :: Char -> Bool
```

• Em geral:

```
t_1 \rightarrow t_2
```

é o tipo das funções que mapeiam valores do tipo t_1 em valores do tipo t_2 .

Tipos função (cont.)

- Os tipos do argumento e do resultado são irrestritos.
- Exemplo: funções com múltiplos argumentos ou resultados são possíveis usando listas ou tuplas:

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

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

Funções de ordem superior

- Função de ordem superior é uma função que tem outra função como argumento, ou produz uma função como resultado.
- Exemplo: A função filter do prelúdio recebe uma função e uma lista como argumentos, e filtra os elementos da lista para os quais a função dada retorna verdadeiro.

```
filter even [1,8,10,48,5,-3] \leftrightarrow [8,10,48]
filter odd [1,8,10,48,5,-3] \leftrightarrow [1,5,-3]
```

filter é uma função de ordem superior.

 Exemplo: A função (.) do prelúdio recebe duas funções como argumento e resulta em uma terceira função que é a composição das funções dadas.

```
→ uma funcao

sqrt . abs
(sqrt . abs) 9 \rightarrow 3
(sqrt . abs) (16 - 25) \rightsquigarrow 3
```

(.) é uma função de ordem superior.

Tópicos

- Valores, expressões e tipos
- Tuplas
- Funções
- **5** Polimorfismo paramétrico

Funções polimórficas

- Algumas funções podem operar sobre vários tipos de dados.
- Por exemplo: a função head recebe uma lista e retorna o primeiro elemento da lista:

```
head ['b', 'a', 'n', 'a', 'n', 'a']  
→ 'b'
head ["maria","paula","peixoto"] → "maria"
head [True,False,True,True] 
→ True
head [("ana", 2.8), ("pedro", 4.3)] \leftrightarrow ("ana", 2.8)
```

Não importa qual é o tipo dos elementos da lista.

• Qual é o tipo de head?

- Quando um tipo pode ser qualquer tipo da linguagem, ele é representado por uma variável de tipo.
- No exemplo dado, sendo a o tipo dos elementos da lista que é passada como argumento para a função head, então

```
head :: [a] -> a
```

a é uma variável de tipo e pode ser substituída por qualquer tipo.

O tipo de head estabelece que head recebe uma lista com elementos de um tipo qualquer, e retorna um valor deste tipo.

- Uma função é chamada polimórfica (de muitas formas) se o seu tipo contém uma ou mais variáveis de tipo.
- Exemplo:

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

para qualquer tipo a, length recebe uma lista de valores do tipo a e retorna um inteiro.

 As variaveis de tipo podem ser instanciadas para diferentes tipos em diferentes circunstâncias:

```
length [False, True] \rightsquigarrow 2 - a = Bool
length [1,2,3,4] \longrightarrow 4 - a = Int
```

• As variáveis de tipo devem começar com uma letra minúscula, e são geralmente denominadas a, b, c, etc.

- Muitas das funções definidas no prelúdio são polimórficas.
- Por exemplo:

```
fst :: (a,b) -> a
head :: [a] -> a
take :: Int -> [a] -> [a]
zip :: [a] \rightarrow [b] \rightarrow [(a,b)]
id :: a -> a
```

Tópicos

- Valores, expressões e tipos
- Tuplas
- Funções
- **6** Classes de tipos

Sobrecarga

- Uma função polimórfica é sobrecarregada se seu tipo contém uma ou mais restrições de classe.
- Exemplo:

```
sum :: Num a => [a] -> a
```

para qualquer tipo numérico a, sum recebe uma lista de valores do tipo a e retorna um valor do tipo a.

Sobrecarga (cont.)

- Variáveis de tipo restritas podem ser instanciadas para quaisquer tipos que satisfazer as restrições.
- Exemplo:

```
sum [1,2,3]  \sim 6  -a = Int
sum [1.1, 2.2, 3.3] \rightarrow 6.6 - a = Float
sum ['a','b','c'] → ERRO DE TIPO: Char não é um tipo numérico
```

Classes básicas

- Uma classe é uma coleção de tipos que suportam certas operações sobrecarregadas chamadas métodos.
- Haskell tem várias classes de tipo pré-definidas.

Classes básicas: Eq

- Pré-requisitos: nenhum
- Caracterização: tipos com teste de igualdade
- Métodos:

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

- São instâncias:
 - todos os tipos básicos Bool, Char, String, Int, Integer, Float, Double
 - todos os tipos listas cujo tipo dos elementos é instância de Eq
 - todos os tipos tuplas cujos tipos dos componentes são todos instância de Eq
- Não são instâncias:
 - tipos função

Classes básicas: Eq (cont.)

• Exemplos:

```
58 == 58

→ True

'a' == 'b'
 "abc" == "abc"
 [1,2] == [1,2,3]
 ('a',False) == ('a',False) → True
(1,2,3) /= (3,2,1)
 even == odd

← ERRO DE TIPO

[even,odd] /= [even . abs] → ERRO DE TIPO
'a' == 65

→ ERRO DE TIPO
```

Classes básicas: Ord

- Pré-requisitos: Eq
- Caracterização: tipos com ordenação total
- Métodos:

```
(<)
 :: Ord a => a -> a -> Bool
(<=) :: Ord a => a -> a -> Bool
(>) :: Ord a => a -> a -> Bool
(>=) :: Ord a => a -> a -> Bool
compare :: Ord a => a -> a -> Ordering
min :: 0rd a => a -> a -> a
 :: Ord a \Rightarrow a \rightarrow a \rightarrow a
max
```

- O método compare recebe dois valores e retorna um resultado do tipo Ordering: GT, LT ou EQ.
- São instâncias:
 - todos os tipos básicos Bool, Char, String, Int, Integer, Float e Double
 - todos os tipos listas cujo tipo dos elementos é instância de Ord
 - todos os tipos tuplas cujos tipos dos componentes são todos instância de Ord
- Listas e tuplas são ordenadas lexicograficamente (da mesma maneira que as palavras em um dicionário).

Classes básicas: Ord (cont.)

```
False < True

→ True

"elegante" < "elefante"
 [1,2,3] > [1,2]
 ('a',2) >= ('b',1)

→ False

compare "Abracadabra" "Zebra"
 ~→ I.T
compare 5 3
 ~→ GT
compare (10.1, 'a') (10.1, 'a') → EQ
compare ['a','b'] [3,2,7]

← ERRO DE TIPO

min 'a' 'b'
 ~ 'a'
max "amaral" "ana"

→ "ana"
```

Classes básicas: Show

- Pré-requisitos: nenhum
- Caracterização: tipos que podem ser convertidos para String
- Métodos:

```
show :: Show a => a -> String
```

- São instâncias:
 - todos os tipos básicos Bool, Char, String, Int, Integer, Float e Double
 - todos os tipos listas cujo tipo dos elementos é instância de Show
 - todos os tipos tuplas cujos tipos dos componentes são todos instância de Show
- Não são instâncias:
 - tipos função

Classes básicas: Show (cont.)

```
show False

→ "False"

show 'a'
 ~> "'a'"
show 9172

→ "9172"

show [123,-764,0,18] \leftrightarrow "[123,-764,0,18]"
show ('a',True) 
→ "('a',True)"
show ['a','b','c'] → "\"abc\""
show ["hi","hello"] 
→ "[\"hi\",\"hello\"]"
show "adeus"

← ERRO DE TIPO

show even
```

Classes básicas: Read

- Pré-requisitos: nenhum
- Caracterização: tipos que podem ser convertidos a partir de String
- Métodos:

```
read :: Read a => String -> a
```

- Read e Show são duais.
- São instâncias:
 - todos os tipos básicos Bool, Char, String, Int, Integer, Float e Double
 - todos os tipos listas cujo tipo dos elementos é instância de Read
 - todos os tipos tuplas cujos tipos dos componentes são todos instância de Read
- Não são instâncias:
 - tipos função

Classes básicas: Read (cont.)

• Exemplos:

```
not (read "False")

→ True

read "67" + 11
 ~ 78
read "False" :: Bool

→ False

read "'a'" :: Char
 ~ 'a'
read "123" :: Int
 read "[1,2,3]" :: [Int]

√ [1,2,3]

read "('a',5.6)" :: (Char,Double) → ('a',5.6)
read "\"False\"" :: String

→ "False"

read "marcos" :: String

→ ERRO: NO PARSE

→ FRRO: AMBTGUTDADE.

read "45"
```

- read converte uma string para um valor de um determinado tipo, que deve ser especificado pelo contexto (pode ser inferido) ou por uma anotação explícita de tipo.
- Se não for possível determinar o tipo do resultado de read, ocorre um erro de variável de tipo ambígua.

Classes básicas: Enum

- Pré-requisitos: Ord
- Caracterização: tipos que podem ser enumerados
- Métodos:

```
succ
 :: Enum a => a -> a
pred :: Enum a => a -> a
toEnum :: Enum a => Int -> a
fromEnum :: Enum a => a -> Int
enumFrom :: Enum \ a \Rightarrow a \rightarrow [a]
enumFromThen :: Enum a \Rightarrow a \rightarrow a \rightarrow [a]
enumFromTo :: Enum a \Rightarrow a \rightarrow a \rightarrow [a]
enumFromThenTo :: Enum a => a -> a -> a -> [a]
```

- São instâncias:
 - os tipos básicos (), Bool, Char, Int, Integer, Float, Double e Ordering

Classes básicas: Enum (cont.)

• Exemplos:

```
pred 'M'

→ 'L'

succ 56
 → 57
succ 'z'
 √ '{'
succ "marcos"
 → ERRO DE TIPO
fromEnum 'A'
 ~ 65
toEnum 65 :: Char

→ 'A'

 ~ 1
fromEnum True
not (toEnum 0)
 enumFromTo 4 10
 \rightarrow [4,5,6,7,8,9,10]
enumFromThenTo 4 7 20
 \rightsquigarrow [4.7.10.13.16.19]
take 7 (enumFrom 100)

→ [100,101,102,103,104,105,106]

take 10 (enumFromThen 'A' 'C') \sim "ACEGIKMOQS"
```

Classes básicas: Bounded

- Pré-requisitos: nenhum
- Caracterização: tipos que possuem um valor mínimo e um valor máximo
- Métodos:

```
minBound :: Bounded a => a
maxBound :: Bounded a => a
```

- São instâncias:
 - os tipos básicos (), Bool, Char, Int, Ordering
 - os tipos tuplas cujos componentes são de tipos que são instâncias de Bounded

Classes básicas: Bounded (cont.)

```
minBound :: Bool

→ False

minBound :: Char

~ '\NUL'

minBound :: Int
 → -9223372036854775808
maxBound :: (Bool, Int, Ordering) → (True, 9223372036854775807, GT)
```

Classes básicas: Num

- Pré-requisitos: Eq, Show
- Caracterização: tipos numéricos
- Métodos:

```
(+) :: Num a => a -> a -> a
(-) :: 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
```

- São instâncias:
 - os tipos básicos Int, Integer, Float, Double
- Observe que a classe Num não oferece um método para divisão.

Classes básicas: Num (cont.)

Classes básicas: Real

- Pré-requisitos: Ord, Num
- Caracterização: tipos cujos valores podem ser expressos como uma razão de dois números inteiros de precisão arbitrária
- Métodos

```
toRational :: Real a => a -> Rational
```

- São instâncias:
 - os tipos básicos Int, Integer, Float, Double e Rational
- Real é formada pelos tipos numéricos cujos valores podem ser comparados com (<) e demais operações relacionais da classe Ord.
- Nem todos os números podem ser comparados com (<), como por exemplo os números complexos.
- Todo número real de precisão finita pode ser expresso como um número racional

Classes básicas: Real (cont.)

```
toRational (-4.5) \rightsquigarrow (-9) % 2
toRational 6.7  
→ 7543529375845581 % 1125899906842624
```

Classes básicas: Integral

- Pré-requisitos: Real, Enum
- Caracterização: tipos inteiros
- Métodos:

```
div :: Integral a => a -> a -> a
mod :: Integral a => a -> a -> a
divMod :: Integral a => a -> a -> (a, a)
toInteger :: Integral a => a -> Integer
```

- São instâncias:
 - os tipos básicos Int e Integer

Classes básicas: Integral (cont.)

Classes básicas: Integral (cont.)

A função

```
fromIntegral :: (Integral a, Num b) => a -> b
```

recebe um número integral e retorna este número convertido para um tipo numérico.

```
fromIntegral 17 :: Double

→ 17.0

fromIntegral (length [1,2,3,4]) + 3.2 \rightsquigarrow 7.2
```

Classes básicas: Fractional

- Pré-requisitos: Num
- Caracterização: tipos numéricos não inteiros
- Métodos:

```
(/) :: Fractional a => a -> a -> a
recip :: Fractional a => a -> a
```

- São instâncias:
 - os tipos básicos Float, Double e Rational

Classes básicas: Fractional (cont.)

```
7.0 / 2.0 \leftrightarrow 1.625
5.2 / 3.2 ~ 3.5
recip 2.0 → 0.5
```

Classes básicas: Floating

Pré-requisitos: Fractional

• Caracterização: tipos em ponto flutuante

Classes básicas: Floating (cont.)

Métodos:

```
pi
 :: Floating a => a
 :: Floating a => a -> a
exp
sqrt
 :: Floating a => a -> a
log :: Floating a => a -> a
(**) :: Floating a => a -> a -> a
logBase :: Floating a => a -> a -> a
sin
 :: Floating a => a -> a
tan
 :: Floating a => a -> a
COS
 :: Floating a => a -> a
asin
 :: Floating a => a -> a
atan
 :: Floating a => a -> a
 :: Floating a => a -> a
acos
sinh
 :: Floating a => a -> a
tanh
 :: Floating a => a -> a
cosh
 :: Floating a => a -> a
asinh
 :: Floating a => a -> a
 :: Floating a => a -> a
atanh
acosh
 :: Floating a => a -> a
```

Classes básicas: Floating (cont.)

- São instâncias:
 - os tipos básicos Float e Double

Classes básicas: Floating (cont.)

```
pi::Float

→ 3.1415927

5 ** 2.3

→ 40.51641491731905

→ 2.718281828459045

exp 1
\sin (pi/2) \longrightarrow 1.0
atan (-1) \rightarrow -0.7853981633974483
logBase 10 1000 ↔ 2.99999999999996
```

Classes básicas: RealFrac

- Pré-requisitos: Real, Fractional
- Caracterização: tipos reais fracionários
- Métodos

```
properFraction :: (RealFrac a, Integral b) => a -> (b,a)
truncate :: (RealFrac a, Integral b) => a -> b
round :: (RealFrac a, Integral b) => a -> b
ceiling :: (RealFrac a, Integral b) => a -> b
floor :: (RealFrac a, Integral b) => a -> b
```

- São instâncias:
 - os tipos básicos Float, Double e Rational

Classes básicas: RealFrac (cont.)

```
truncate 2.756
round 2.756
ceiling 2.756 \longrightarrow 3
properFraction 2.756 → (2,0.75599999999999)
properFraction (9%4) \leftrightarrow (2,1 % 4)
```

Sobrecarga de literais

Literais também podem ser sobrecarregados:

```
187 :: Num a => a

-5348 :: Num a => a

3.4 :: Fractional a => a

-56.78E13 :: Fractional a => a
```

Dicas e Sugestões

- Ao definir uma nova função em Haskell, é útil começar por escrever o seu tipo.
- Dentro de um script, é uma boa prática indicar o tipo de cada nova função definida.
- Ao indicar os tipos de funções polimórficas que usam números, igualdade, ou ordenações (ou outras resstrições), tome o cuidado de incluir as restrições de classe necessárias.

Exercícios

Exercício 1

Defina uma função chamada ex0r para calcular o ou exclusivo de dois valores lógicos. Determine o tipo desta função.

Exercício 2

Considere a seguinte definição de função:

- 1. Explique o que é calculado pela função.
- 2. Mostre a avaliação passo a passo da expressão

```
mystery (2+4) 5 (11 'div' 2)
```

3. Escreva uma definição alternativa para esta função.

```
Exercício 3
```

Defina a função

```
averageThree :: Integer -> Integer -> Integer -> Float
```

para calcular a média aritmética de três números inteiros.

Exercício 4

Quais são os tipos dos valores a seguir?

- a) ['a','b','c']
- b) ('a','b','c')
- c) [(False,'0'),(True,'1')]
- d) ([False,True],['0','1'])
- e) [tail,init,reverse]
- f) []
- g) [[]]
- h) [[10,20,30],[],[5,6],[24]]
- i) (10e-2,20e-2,30e-3)
- j) [(2,3),(4,5.6),(6,4.55)]
- k) reverse
- (["bom","dia","brasil"],sum,drop 7 "Velho mundo")
- m) [sum,length]

Exercício 5

Determine o tipo de cada uma das funções definidas a seguir, e explique o elas calculam.

- a) second xs = head (tail xs)
- b) swap (x,y) = (y,x)
- c) pair x y = (x,y)
- d) double x = x*2
- e) palindrome xs = reverse xs == xs
- f) twice f x = f (f x)

Fim