Programação Funcional

Capítulo 4

Expressões Condicionais

José Romildo Malaquias

Departamento de Computação Universidade Federal de Ouro Preto

2012.1

1 Combinando funções

2 Expressão condicional

3 Equação com guardas

Tópicos

1 Combinando funções

2 Expressão condicional

B Equação com guardas

Redefinindo funções do prelúdio

- O módulo Prelude é importado automaticamente em todos os módulos de uma aplicação em Haskell.
- Um nome que já tenha sido definido não pode ser redefinido.
- Como escrever uma definição usando um nome que já é utilizado em algum módulo?
- Podemos omitir alguns nomes ao importar um módulo, usando a declaração import hiding.

Redefinindo funções do prelúdio (cont.)

• Exemplo:

Para fazermos nossas próprias definições de even e odd, que já são definidas no módulo **Prelude**:

```
import Prelude hiding (even, odd)
even n = mod n 2 == 0
odd n = not (even n)
```

Combinando funções

• A maneira mais simples de definir novas funções é simplesmente pela combinação de uma ou mais funções existentes.

• Exemplo:

Verificar se um caracter é um dígito decimal:

```
isDigit :: Char -> Bool
isDigit c = c >= '0' && c <= '9'</pre>
```

• Exemplo:

Verificar se um número inteiro é par:

```
even :: Integral a => a -> Bool
even n = n 'mod' 2 == 0
```

• Exemplo:

Dividir uma lista em duas partes:

```
splitAt :: Int -> [a] -> ([a],[a])
splitAt n xs = (take n xs,drop n xs)
```

• Exemplo:

Calcular o recíproco de um número:

```
recip :: Fractional a => a -> a
recip n = 1/n
```

Tópicos

1 Combinando funções

2 Expressão condicional

B Equação com guardas

Expressões condicionais

• Uma expressão condicional tem a forma

```
if condição then exp_1 else exp_2 onde condição é uma expressão booleana (chamada predicado) e exp_1 (chamada consequência) e exp_2 (chamada alternativa) são expressões de um mesmo tipo.
```

- O valor da expressão condicional é o valor de exp₁ se a condição é verdadeira, ou o valor de exp₂ se a condição é falsa.
- Exemplos:

```
if True then 1 else 2 \longrightarrow 1
if False then 1 else 2 \longrightarrow 2
if 2>1 then "OK" else "FAIL" \longrightarrow "OK"
if even 5 then 3+2 else 3-2 \longrightarrow 1
```

- A expressão condicional é uma expressão, portanto sempre tem um valor.
- Assim uma expressão condicional pode ser usada dentro de outra expressão.
- Exemplos:

 Observe que uma expressão condicional se extende à direita o quanto for possível.

- A cláusula else não é opcional em uma expressão condicional. Omiti-la é um erro de sintaxe.
- Exemplo:

```
if True then 10 → ERRO DE SINTAXE
```

 Se fosse possível omiti-la, qual seria o valor da expressão quando a condição fosse falsa?

Regra de inferência:

$$\frac{\textit{test} :: \mathsf{Bool} \qquad e_1 :: a \qquad e_2 :: a}{\mathsf{if} \; \textit{test} \; \mathsf{then} \; e_1 \; \mathsf{else} \; e_2 :: a}$$

- Observe que a consequência e a alternativa devem ser do mesmo tipo, que também é o tipo do resultado.
- Exemplos:

```
Prelude> :type if True then 10 else 20 if True then 10 else 20 :: Num a => a

Prelude> :type if 4>5 then "ok" else "bad" if 4>5 then "ok" else "bad" :: [Char]
```

```
Prelude> if length [1,2,3] then "ok" else "bad"
<interactive>:0:4:
 Couldn't match expected type 'Bool' with actual type 'Int'
 In the return type of a call of 'length'
 In the expression: length [1, 2, 3]
 In the expression: if length [1, 2, 3] then "ok" else "bad"
Prelude> if 4>5 then "ok" else 'H'
<interactive>:0:23:
 Couldn't match expected type '[Char]' with actual type 'Char'
 In the expression: 'H'
 In the expression: if 4 > 5 then "ok" else 'H'
 In an equation for 'it': it = if 4 > 5 then "ok" else 'H'
```

- Como na maioria das linguagens de programação, funções podem ser definidas usando expressões condicionais.
- Exemplo:

Valor absoluto

```
abs :: Int \rightarrow Int
abs n = if n >= 0 then n else \negn
```

abs recebe um inteiro n e retorna n se ele é não-negativo, e -n caso contrário.

- Expressões condicionais podem ser aninhadas.
- Exemplo:

Sinal de um número:

 Em Haskell, expressões condicionais sempre devem ter as duas alternativas, o que evita qualquer possível problema de ambigüidade com expressões condicionais aninhadas.

Tópicos

1 Combinando funções

2 Expressão condicional

3 Equação com guardas

Equações com guardas

- Funções podem ser definidas através de equações com guardas, onde uma sequência de expressões lógicas chamadas guardas é usada para escolher um resultado.
- Uma equação com guarda é formada por uma sequência de cláusulas escritas logo após a lista de argumentos. Cada cláusula é introduzida por uma barra vertical (|) e consiste em uma condição chamada guarda e uma expressão (resultado), separados por =.

```
 f arg_1 ... arg_n 
 | guarda_1 = exp_1 
 ... 
 | guarda_m = exp_m
```

- Cada guarda deve ser uma expressão lógica.
- Os resultados devem ser todos do mesmo tipo.

• Exemplo:

Valor absoluto

```
abs n \mid n >= 0 = n
\mid n < 0 = -n
```

Nesta definição de abs, as guardas são

- $\mathbf{n} >= 0$
- **n** < 0

e as expressões associadas são

- n n
- -n

respectivamente.

- Quando a função é aplicada, as guardas são verificadas em sequência. A primeira quarda verdadeira define o resultado.
- Assim no exemplo anterior o teste n < 0 pode ser substituído pela constante True:

```
abs n | n >= 0 = n
| True = -n
```

- A condição True pode também ser escrita como otherwise.
- Exemplo:

```
abs n \mid n >= 0 = n
| otherwise = -n
```

- otherwise é uma condição que captura todas as outras situações que ainda não foram consideradas.
- otherwise é definida no prelúdio simplesmente como o valor verdadeiro:

```
otherwise :: Bool otherwise = True
```

- Equações com guardas podem ser usadas para tornar definições que envolvem múltiplas condições mais fáceis de ler:
- Exemplo:

Determina o sinal de um número:

```
signum n | n < 0 = -1
| n == 0 = 0
| otherwise = 1</pre>
```

• Exemplo:

Analisa o índice de massa corporal

```
analisaIMC imc
| imc <= 18.5 = "Voce esta abaixo do peso, seu emo!"
| imc <= 25.0 = "Voce parece normal. Deve ser feio!"
| imc <= 30.0 = "Voce esta gordo! Perca algum peso!"
| otherwise = "Voce esta uma baleia. Parabens!"</pre>
```

- Uma definição pode ser feita com várias equações.
- Se todas as guardas de uma equação forem falsas, a próxima equação é considerada. Se não houver uma próxima equação, ocorre um erro.
- Exemplo:

```
minhaFuncao 2 3 ↔ -1
minhaFuncao 3 2 ↔ 1
minhaFuncao 2 2 ↔ ERRO
```

 Um erro comum cometido por iniciantes é colocar um sinal de igual (=) depois do nome da função e parâmetros, antes da primeira guarda. Isso é um erro de sintaxe.

Exercícios

Em cada um dos exercícios a seguir:

- Defina a função solicitada de acordo com as instruções.
- Especifique o tipo mais geral desta função.
- Teste sua função no GHCi.

Exercício 1

Defina uma função chamada media3 que recebe três valores e retorna a sua média aritmética.

Exercício 2

Defina uma função chamada penultimo que recebe uma lista e retorna o seu penúltimo elemento.

Exercício 3

Defina uma função chamada maior2 que recebe dois valores e retorna o maior deles. Use expressões condicionais.

Exercício 4

Defina uma função chamada maior2' que recebe dois valores e retorna o maior deles. Use equações com quardas.

Exercício 5

Defina uma função chamada maior3 que recebe três valores e retorna o maior deles. Use expressões condicionais aninhadas.

Exercício 6

Defina uma função chamada maior3' que recebe três valores e retorna o maior deles. Use equações com guardas.

Exercício 7

Defina uma função chamada maior3" que recebe três valores e retorna o maior deles. Não use expressões condicionais e nem equações com guardas. Use a função maior2 do exercício 3.

Exercício 8

Defina uma função chamada numRaizes que recebe os três coeficientes de uma equação do segundo grau e retorna a quantidade de raízes reais distintas da equação. Assuma que a equação é não degenerada (isto é, o coeficiente do termo de grau 2 não é zero).

Exercício 9

Usando funções da biblioteca, defina a função halve :: [a] -> ([a],[a]) que divide uma lista em duas metades. Por exemplo:

```
> halve [1,2,3,4,5,6]
([1,2,3],[4,5,6])
> halve [1,2,3,4,5]
([1,2],[3,4,5])
```

Exercício 10

Determine o tipo da função definida a seguir e explique o que ela faz.

 $\mathsf{Fim} \\$