

LISTAS

O que é uma lista?

Uma lista euma estrutura de dados que representa uma coleção de objetos homogêneos em sequência.

Para alcançar qualquer elemento, todos os anteriores a ele devem ser recuperados.

Em programação, uma lista vazia (representada por [] em Haskell) e a estrutura-base da existência de uma lista.

Listas em Haskell

Uma lista ecomposta sempre de dois segmentos: cabeça (head) e cauda (tail). A cabeça da lista esempre o primeiro elemento.

```
> [a','b','c','d']
"abcd"
> 'a':[b','c','d']
"abcd"
```

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

primeiro corpo da elemento lista
```

Operador (:)

O símbolo (:) e o operador de construção de listas. Toda lista e construída através deste operador.

O operador deve ser aplicado aargumentos de um mesmo tipo.

```
> 'a'[b',c',d'] \rightarrow "abcd"
> 2:[4,6,8] \rightarrow [2,4,6,8]
```

Listas em Haskell

```
['a', 'b', 'c', 'd'] → 'a': ['b', 'c', 'd']

primeiro cauda da elemento lista

> 'a'[b',c',d'] → "abcd"

> 1:[2,3] → [1,2,3]

> [a',c',f'] == 'a'[c',f'] → True

> [1,2,3] == 1:2:3:[] → True

> 1:[2,3] == 1:2:[3] → True

> "papel" == 'p'[a',p',e',f'] → True
```

Listas e Tipos

Uma lista euma coleção de elementos de um dado tipo. Para todo tipo t existe uma lista [t] para seus elementos.

```
>[1,2,3]::[Int]
[1,2,3]
>[True,True,False]::[Bol]
[True,True,False]
>[(1,2),(4,5),(0,8)]::[(Int,Int]
[(1,2),(4,5),(0,8)]
>[[2,3,4],[5],[],[3,3]]::[[Int]]
[[2,3,4],[5],[],[3,3]]
```

Listas bem formadas

Alguns exemplos de listas bem formadas são:

```
Letras::[Char]
Letras = [a,b,c,z]
Inteiros::[Int]
Inteiros = [5,23,4,66]
Booleanos::[Bool]
Booleanos = [True, True, False]
Tuplas::[(Int,Char)]
Tuplas = [(2,'v'),(3,'g'),(5,'d')]
Palavras::[[Char]]
Palavras = ["ana", [a',b',a]]
```

Escrevendo Listas

Pode-se definir uma lista indicando os limites inferior e superior de um conjunto conhecido, onde existe uma relação de ordem entre os elementos, no seguinte formato:

[< limite-inferior> .. < limite-superior>]

Escrevendo Listas

Podemos definir qualquer progressão aritmética em uma lista utilizando a seguinte notação:

```
[ <1o. termo>, <2o. termo> .. limite-superior> ]
```

A descrição de uma lista pode ser feita em termos dos elementos de uma outra lista. Por exemplo, temos a lista L1 = [2,4,7]. Uma lista definida por compreensão pode ser escrita:

```
>[ 2 * n | n <- L1]
[4,8,14]
```

A lista resultante contém todos os elementos da lista L1, multiplicados por 2. Assim, podemos ler:

Obtenha todos os 2*n dos elementos n contidos em L1 = [2,4,7].

Definição

A definição de listas por compreensão efeita por um construtor de listas que utiliza conceitos e notações da teoria dos conjuntos. Assim, para um conjunto A temos:

$$A = \{ E(x) \mid x \in C \land P_1(x) \land \ldots \land P_n(x) \}$$

sendo E(x) uma expressão em x, C um conjunto inicial para os valores de x e os varios $P_i(x)$ são proposições em x.

O conjunto A e escrito em Haskell da seguinte forma:

$$A = [E(x) \mid x \leftarrow lista, P1(x), ..., Pn(x)]$$

O conjunto dos quadrados dos números inteiros edefinido pela expressão:

$$A = \{ x^2 \mid X \in \mathbb{N} \}$$

Em Haskell, podemos escrever *A* para listas finitas ou infinitas da seguinte forma:

```
listaQuad = [x^2 | x < [1..30]]
listaQuadInf = [x^2 | x < [1..]]
```

```
listaQuad = [x^2 | x < -[1..30]]
>listaQuad
[1.4.9.16.25.36.49.64.81.100.121.144.169.196.225.256.289.
324.361.400.441.484.529.576.625.676.729.784.841.9001
listaQuadInf = [x^2 | x < -[1..]]
>listaQuadInf
[1.4.9.16.25.36.49.64.81.100.121.144.169.196.225.256.289.
324.361.400.441.484.529.576.625.676.729.784.841.900.961.
1024,1089,1156,1225,1296,1369,1444,1521,1600 {Interrupted!}
> elem 4 listaQuadInf
True
```

A função "elem" verifica se um elemento pertence à uma lista. Em caso positivo, retorna True, senão False.

Gerador e Expressões Booleanas

Na definição de lista por compreensão, o símbolo <- echamado de gerador da lista, pois permite obter os dados através dos quais a nova lista será construída.

Os geradores podem ser combinados com um ou mais testes, que são expressões booleanas.

```
listaQuadPares =[x^2 | x <- [1..20], even x] > listaQuadPares [4,16,36,64,100,144,196,256,324,400]
```

Gerador e Expressões Booleanas

e. False.Truel

```
listaQuadParesSup =[x^2 | x <- [1..20], even x, x > 6]
 > listaQuadParesSup
 [64,100,144,196,256,324,400]

listaPares = [even x | x <- [1..20] ]
 > listaPares
```

[False, True, False, True, False, True, False, True

Listas com mais de um Gerador

Adicionalmente, épossível que mais de um gerador seja utilizado na definição de uma lista por compreensão:

```
> [ x*y | x <- [1,2,3], y <- [3,7,9]]
[3,7,9,6,14,18,9,21,27]
>[(x,y) | x <- [1,3,5], y <- [2,4,6], x < y]
[(1,2),(1,4),(1,6),(3,4),(3,6),(5,6)]
>[(x,y) | x <- [1..3], y <- [1..3]]
[(1,1),(1,2),(1,3),(2,1),(2,2),(2,3),(3,1),(3,2),(3,3)]
>[(x,y) | x <- [1..3], y <- [x..3]]
[(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)]</pre>
```

Utilização de listas por compreensão

Podemos utilizar a técnica de construção de listas por compreensão na codificação de programas.

{- Afunção "dobraPos" duplica todos os n umeros positivos maiores que zero de umalista-}

```
dobraPos::[Int]->[Int]
dobraPos xs = [2*x | x<-xs, x>0]
```

```
>dobraPos [3,4,-1,0,5]
[6,8,10]
```

Utilização de listas por compreensão

A função dobraPos pode ser também escrita através do construtor de listas (:) de forma recursiva:

```
-- Função definida através de lista por compreensão dobraPos::[Int]->[Int] dobraPos xs = [2*x | x<-xs, x>0]
```

```
-- Funçãorecursiva
dobraPosR::[Int]->[Int]
dobraPosR [] = []
dobraPosR (a:as) = if a > 0 then 2*a: dobraPosR as
else dobraPosR as
```

Utilização de listas por compreensão

A função "fatores" retorna cada um dos fatores de um número, e pode ser usada para verificar se um número e primo.

A tabela abaixo relaciona algumas funções pré-definidas em Haskell para a manipulação de listas:

Função	Descrição	Exemplo
(++)	Concatena duas listas	> [1,2,3]++[4,5,6] [1,2,3,4,5,6]
concat	Recebe uma lista de listas e as concatena	> concat [[1,2],[3,4]] [1,2,3,4]
head	Retorna o primeiro elemento da lista	> head "abc" 'a'
tail	Retorna o corpo da lista	> tail "abc" "bc"
last	Retorna o ultimo elemento da lista	> last [4,3,2] 2

Função	Descrição	Exemplo
elem	Verifica se um elemento pertence	> elem 5 [1,5,10]
	à lista	True
null	Retorna verdadeiro (True) se uma	> null []
	lista e vazia	True
length	Retorna o tamanho de uma lista	> length "abcxyz"
		6
(!!)	Operador de Indice da lista, retorna	> [1,3,5,7,9] !!0
	o elemento mantido numa posica o	1
		> (!!)['b','g','r','w'] 3
		'w'
replicate	Constro i uma lista pela replicac, a o de	> replicate 4 'c'
	um elemento	"cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2]
		[2,2,5,4]

Função	Descrição	Exemplo
take	Gera uma lista com os <i>n</i> primeiros elementos da lista original	> take 2 ['d','f','g','r'] "df"
drop	Retira n elementos do in ıcio da lista	> drop 3 [3,3,4,4,5,5] [4,5,5]
takeWhile	Retorna o maior segmento inicial de uma lista que satisfaz uma condição	> takeWhile (<10) [1,3,13,4] [1,3]
dropWhile	Retira o maior segmento inicial de uma lista que satisfaz uma condição	> dropWhile (<10) [1,3,13,4] [13,4]
replicate	Constro i uma lista pela replicac,a o de um elemento	> replicate 4 'c' "cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2] [2,2,5,4]

Função	Descrição	Exemplo
splitAt	Divide uma lista num par de sub-listas fazendo a divisa o numa determinada posição	> splitAt 2 [3,4,2,1,5] ([3,4],[2,1,5])
zip	Recebe duas listas como entrada e retorna uma lista de pares	> zip [1,2] ['a','b'] [(1,'a'),(2,'b')]
sum	Retorna a soma dos elementos da lista	> sum [4,5,7,2,1] 19
product	Retorna o produto dos elementos da lista	> product [5,3,6,1] 90
maximum	Retorna o maior elemento de uma lista	> maximum [4,5,1,2] 5
minimum	Retorna o menor elemento de uma lista	> minimum [5.2,0.3,7.2] 0.3

Exemplos do uso de funções pré-definidas

120

Funções Recursivas

Para que possamos contar quantos elementos estão contidos numa lista, podemos escrever uma função recursiva:

```
conta:: [Int] -> Int
conta [] = 0
conta (a:x) = 1 + conta x
> conta [a',b',c] 3
```

Conta é uma funcao polimórfica, servindo para listas de qualquer tipo ("t" é uma variavel de tipo, e pode ser substituida por qualquer tipo).

Obter os N primeiros termos de uma lista

```
primeiros::Int-> [t] -> [t]
primeiros 0 _ = []
primeiros _ [] = []
primeiros n (a:as) = a: primeiros (n-1) as
> primeiros 2 [a',b',c] "ab"
```

Função Pertence

False

>pertence 3 [4,5,2,1]

Encontrar o maior elemento da lista

```
maior [x] = x

maior (x:y:resto) \mid x > y = maior (x:resto)

\mid otherwise = maior (y: resto)

> maior [4,5,2,1]

5
```

Função União Recursiva

[3,2,4,5,6]

```
pertence :: Eqt =>t ->[t] -> Bool
pertence a [] = False
pertence a (x:z) = if (a == x) then True
 else pertence a z
uniaoR:: Eqt =>[t] -> [t] -> [t]
uniaoR [] [] = []
uniaoR (x:xz) I = if pertence x I then uniaoR xz I
 else x: uniaoR xz l
> uniaoR [2,3,4] [2,4,5,6]
```

Função União - por compreensão de listas

```
> uniao [2,3,4] [2,4,5,6] [2,3,4,5,6]
```