Programação Funcional

Capítulo 5

Casamento de Padrão

José Romildo Malaquias

Departamento de Computação Universidade Federal de Ouro Preto

2012.1

- 1 Casamento de padrão
- 2 Expressão case
- 3 Definição de função usando padrões

4 Definições locais

Tópicos

1 Casamento de padrão

- 2 Expressão case
- 3 Definição de função usando padrões

4 Definições locais

Casamento de padrão

- Padrão é uma frase que permite analisar um valor e associar variáveis aos dados que compõem o valor.
- Casamento de padrão é uma operação envolvendo um padrão e uma expressão que faz a correspondência (casamento) entre o padrão e o valor da expressão.
- O casamento de padrão pode suceder ou falhar, dependendo da forma do padrão e da expressão envolvidos.
- Quando o casamento de padrão sucede as variáveis que ocorrem no padrão são associadas aos componentes correspondentes do valor.
- Em um casamento de padrão, o padrão e a expressão devem ser do mesmo tipo.
- Existem várias formas de padrão. Na sequência algumas delas serão apresentadas.

Padrão constante

- O padrão constante é simplesmente uma constante.
- O casamento sucede se e somente se o padrão for idêntico ao valor.
- Nenhuma associação de variável é produzida.
- Exemplos:

padrão	valor	casamento
10	10	✓
10	28	×
10	'P'	erro de tipo
'P'	'P'	✓
'P'	'q'	×
'P'	True	erro de tipo
True	True	✓
True	False	×
True	65	erro de tipo

√: sucede

×: falha

Padrão variável

- O padrão variável é simplesmente um identificador de variável de valor (e como tal deve começar com letra minúscula).
- O casamento sucede sempre.
- A variável é associada ao valor.
- Exemplos:

padrão	valor	casamento
X	10	√x → 10
alfa	563.1223	√alfa → 563.1223
letra	'K'	√letra → 'K'
nomeCliente	"Ana Maria"	√nomeCliente → "Ana Maria"
pessoa	("Ana",'F',16)	√pessoa → ("Ana",'F',16)
notas	[5.6,7.1,9.0]	$\sqrt{\text{notas}}$ → [5.6,7.1,9.0]

Padrão curinga

- O padrão curinga é escrito como um sublinhado (_).
- O casamento sucede sempre.
- Nenhuma associação de variável é produzida.
- _ é também chamado de variável anônima, pois casa com qualquer valor sem dar nome ao valor.

Exemplos:

padrão	valor	casamento
_	10	✓
_	28	✓
_	'P'	✓
_	()	✓
_	(18,3,2012)	✓
_	"Ana Maria"	✓
_	[5.6,7.1,9.0]	√

Padrão tupla

• Uma tupla de padrões também é um padrão

```
( padrao<sub>1</sub> , ..., padrao<sub>n</sub> )
```

- O casamento sucede se e somente se cada um dos padrões casar com o componente correspondente do valor.
- Se as aridades do padrão tupla e do valor tupla forem diferentes, então ocorre um erro de tipo.

Padrão tupla (cont.)

• Exemplos:

padrão	valor	casamento
(18, True)	(18, True)	✓
(97, True)	(18, True)	×
(18, False)	(18, True)	×
(18,'M')	(18, True)	erro de tipo
(18, True ,'M')	(18, True)	erro de tipo
()	()	✓
(x,y)	(5,9)	$\checkmark x \mapsto 5, y \mapsto 9$
(d,_,a)	(5,9,2012)	$\checkmark d \mapsto 5, a \mapsto 2012$
(x,y,z)	(5,9)	erro de tipo
(18,m,a)	(18,3,2012)	$\sqrt{m} \mapsto 3$, $a \mapsto 2012$
(d,5,a)	(18,3,2012)	×
(nome,sexo,_)	("Ana",'F',18)	\checkmark nome \mapsto "Ana", sexo \mapsto 'F'
(_,_,idade)	("Ana",'F',18)	\checkmark idade \mapsto 18
(_,(_,fam),9)	('F',("Ana","Dias"),9)	√ fam → "Dias"
(_,(_,fam),5)	('F',("Ana","Dias"),9)	×

Tópicos

1 Casamento de padrão

- 2 Expressão case
- 3 Definição de função usando padrões

4 Definições locais

Expressão case

- Expressão case é uma forma de expressão que realiza casamento de padrão entre o valor de uma expressão e um ou mais padrões.
- Uma expressão case é da forma:

```
case exp of
  padrao<sub>1</sub> -> res<sub>1</sub>
  ...
  padrao<sub>n</sub> -> res<sub>n</sub>
```

onde

- *exp*, *res*₁, ..., *res*_n são expressões
- padrao₁, ..., padrao_n são padrões
- exp, padrao₁, ..., padrao_n devem ser do mesmo tipo
- res₁, ..., res_n devem ser do mesmo tipo, que determina o tipo da expressão case
- os padrões devem estar alinhados na mesma coluna (regra de layout)

Avaliação de expressões case

- É feito o casamento de padrão do valor de exp com os padrões, na seqüência em que foram escritos, até que se obtenha sucesso ou se esgotem os padrões
- O primeiro padrão cujo casamento suceder é escolhido
- O resultado final da expressão case é dado pela expressão associada ao padrão escolhido
- O resultado é avaliado em um ambiente estendido com as associações de variáveis resultantes do casamento de padrão
- Se a expressão não casar com nenhum padrão, a avaliação da expressão case resulta em um erro

Exemplos de expressões case

A expressão

```
case 3 - 2 + 1 of
0 -> "zero"
1 -> "um"
2 -> "dois"
3 -> "tres"
```

resulta em "dois", pois o valor da expressão 3-2+1 é 2, que casa com o terceiro padrão 2, selecionando "dois" como resultado.

A expressão

```
case 23 > 10 of
  True -> "beleza!"
False -> "oops!"
```

resulta em "beleza!", pois o valor da expressão 23 > 10 é **True**, que casa com o primeiro padrão **True**, selecionando "beleza!" como resultado.

A expressão

```
case toUpper (head "masculino") of
 'F' -> 10.2
 'M' -> 20.0
```

resulta em 20.0, pois o valor da expressão toUpper (head "masculino") é 'M', que casa com o segundo padrão 'M', selecionando 20.0 como resultado.

A expressão

```
case head "masculino" of
 'F' -> 10.2
 'M' -> 20.0
```

resulta em um erro em tempo de execução, pois o valor da expressão head "masculino" não casa com nenhum dos padrões.

A expressão

```
case toUpper (head "masculino") of
  'F' -> "mulher"
  'M' -> 20.0
```

está incorreta, pois os resultados "mulher" e 20.0 não são do mesmo tipo.

A expressão

```
case head "Masculino" == 'F' of
  True -> "mulher"
  1 -> "homem"
```

está incorreta, pois os padrões True e 1 não são do mesmo tipo.

A expressão

```
case head "Masculino" of
  True -> "mulher"
  False -> "homem"
```

está incorreta, pois a expressão head "Masculino" e os padrões **True** e **False** não são do mesmo tipo.

A expressão

```
case toUpper (head "masculino") of
 'F' -> 10.0
'M' -> 20.0
```

está incorreta, uma vez que não segue a regra de *layout* (os padrões não estão na mesma coluna).

A expressão

```
case 3 - 2 + 1 of
x -> 11 * x
```

resulta em 22, pois o valor da expressão 3 - 2 + 1 é 2, que casa com o primeiro padrão x, associando a variável x com o valor 2, e selecionando 11 * x como resultado

A expressão

```
case mod 256 10 of
7 -> 0
n -> n * 1000
```

resulta em 6000, pois o valor da expressão mod 256 10 é 6, que casa com o segundo padrão n, associando a variável n com o valor 6, e selecionando n * 1000 como resultado

A expressão

```
case mod 257 10 of

7 -> 0

n -> n * 1000
```

resulta em 0, pois 7 é o primeiro padrão que casa com o valor da expressão mod 257 10.

Já a expressão

```
case mod 257 10 of
  n -> n * 1000
  7 -> 0
```

resulta em 7000, pois n é o primeiro padrão que casa com o valor da expressão mod 257 10.

A expressão

```
case 46 - 2*20 of
 0 -> "zero"
 1 -> "um"
 2 -> "dois"
 3 -> "tres"
 4 -> "quatro"
 _ -> "maior que quatro"
```

resulta em "maior que quatro", pois _ é o primeiro padrão que casa com o valor da expressão 46 - 2*20.

A expressão

```
case (3+2,3-2) of
  (0,0) -> 10
  (_,1) -> 20
  (x,2) -> x^2
  (x,y) -> x*y - 1
```

resulta em 20, pois (_,1) é o primeiro padrão que casa com o valor da expressão (3+2,3-2).

Expressão case com guardas

- Em uma expressão case cada padrão pode ser acompanhado de uma següência de cláusulas.
- Cada cláusula é introduzida por uma barra vertical (|) e consiste em uma condição (guarda) e uma expressão (resultado), separados por ->.
- Para que o resultado de uma cláusula seja escolhido é necessário que o casamento de padrão suceda, e que a guarda correspondente seja verdadeira.

Exemplo de expressão case com guardas

A expressão

resulta em 79.3, pois a tupla ("Paulo Roberto", 'M', 28, 69.3)

- casa com o primeiro padrão, porém nenhuma guarda é satisfeita
- não casa com o segundo padrão
- casa com o terceiro padrão, e a primeira guarda é satisfeita, logo o resultado é dado por peso + 10

Tópicos

Casamento de padrão

2 Expressão case

- 3 Definição de função usando padrões
- 4 Definições locais

- Uma definição de função é formada por uma seqüência de equações.
- Os parâmetros usados em uma equação para representar os argumentos são padrões.
- Em uma aplicação de função o resultado é dado pela primeira equação cujos parâmetros casam com os respectivos argumentos, e cuja guarda (se houver) é verdadeira.
- Se em todas as equações os casamentos de padrão falharem ou todas as guardas forem falsas, ocorre um erro de execução.
- Geralmente o uso de padrões para especificar os argumentos torna a definição da função mais clara.

Exemplo:

```
not :: Bool -> Bool
not False = True
not True = False
```

A função not mapeia False a True, e True a False.

Exemplo:

```
(&\alpha) :: Bool -> Bool -> Bool

True &\alpha True = True

True &\alpha False = False

False &\alpha True = False

False &\alpha False = False
```

```
True && True → True

False && True → False

2>3 && odd 4 → False
```

Exemplo:

```
(&&) :: Bool -> Bool -> Bool

True && True = True
_ && _ = False
```

```
True && True → True

False && True → False

2>3 && 2<3 → False
```

Exemplo:

```
(&&) :: Bool -> Bool -> Bool 

True && b = b 

False && _ = False
```

```
True && True → True

2>3 && 2<3 → False

2<3 && even 5 → False
```

Exemplo:

```
(&&) :: Bool -> Bool -> Bool
b && b = b
_ && _ = False
```

está incorreto, pois não é possível usar uma variável mais de uma vez nos padrões (**princípio da linearidade**).

• Exemplos:

```
fst :: (a,b) -> a
fst (x,_) = x
```

```
snd :: (a,b) -> b
snd (_,y) = y
```

```
fst (1+2,1-2) \rightsquigarrow 3
snd (\text{div } 5 \text{ 0,even } 9) \rightsquigarrow False
```

Exercícios

Exercício 1

Dê três possíveis definições para o operador lógico ou ($|\ |\),$ utilizando casamento de padrão.

Exercícios (cont.)

Exercício 2

Redefina a seguinte versão do operador lógico e (&&) usando expressões condicionais ao invés de casamento de padrão:

```
True && True = True _ && _ = False
```

Exercício 3

Redefina a seguinte versão do operador lógico e (&&) usando expressões condicionais ao invés de casamento de padrão:

```
True && b = b

False && _{-} = False
```

Comente sobre o diferente número de expressões condicionais necessárias em comparação com o exercício 2.

Exercícios (cont.)

Exercício 4

Defina uma função que recebe dois pontos no espaço e retorna a distância entre eles. Considere que um ponto no espaço é representado por uma tripla de números que são as coordenadas do ponto. Use casamento de padrão.

Exercício 5

Analise a seguinte definição e apresente uma definição alternativa mais simples desta função.

Tópicos

Casamento de padrão

2 Expressão case

- 3 Definição de função usando padrões
- 4 Definições locais

Definições locais com where

- A palavra reservada where é utilizada para introduzir definições locais cujo contexto (ou escopo) é a expressão no lado direito e as guardas (quando houver) de uma equação.
- Exemplo:

```
f :: Fractional a => (a,a) -> a
f (x,y) = (a + 1) * (a + 2) where a = (x+y)/2
```

```
f (2,3) → 15.75
f (5,1) → 20.0
```

 Quando há duas ou mais definições locais, elas podem ser escritas em diferentes estilos.

• Exemplos:

```
f (x,y) = (a+1)*(b+2)
where { a = (x+y)/2; b = (x+y)/3 }

f (x,y) = (a+1)*(b+2)
where a = (x+y)/2; b = (x+y)/3

f (x,y) = (a+1)*(b+2)
where a = (x+y)/2
b = (x+y)/3
```

Neste último exemplo foi usada a regra de *layout*, que dispensa os símbolos ;, { e } mas exige que cada definição local esteja alinhada em uma mesma coluna.

Exemplo:

O escopo de a inclui os dois possíveis resultados, determinados pelas guardas.

- As definições locais podem ser de funções e de variáveis, fazendo uso de padrões.
- Exemplo:

```
h y = 3 + f y + f a + f b
where
 c = 10
 (a,b) = (3*c,f 2)
 f x = x + 7*c
```

O escopo de a inclui os dois possíveis resultados, determinados pelas guardas.

Exemplo: análise do índice de massa corporal

```
analisaIMC peso altura
| 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!"
where
imc = peso / height ^2</pre>
```

Ou ainda:

```
analisaIMC peso altura
  | imc <= magro = "Voce esta abaixo do peso, seu emo!"
  | imc <= normal = "Voce parece normal. Deve ser feio!"
  | imc <= gordo = "Voce esta gordo! Perca algum peso!"
  | otherwise = "Voce esta uma baleia. Parabens!"
  where
  imc = peso / height ^2
  magro = 18.5
  normal = 25.0
  gordo = 30.0</pre>
```

 Definições locais com where não são compartilhadas entre corpos de funções de diferentes padrões nas equações.

Exemplo:

```
saudacao
saudacao ": String -> String
saudacao "Joana" = saudacaoLegal ++ " Joana!"
saudacao "Ferando" = saudacaoLegal ++ " Fernando!"
saudacao nome = saudacaoInfeliz ++ " " ++ nome
where
saudacaoLegal = "Ola! Que bom encontrar voce, "
saudacaoInfeliz = "Oh! Pfft. E voce, "
```

Esta definição de função está <u>incorreta</u>. Para corrigi-la, transforme as definições locais de <u>saudacaoLegal</u> e <u>saudacaoInfeliz</u> em definições globais.

Expressoes let

 Uma expressão let é formada por uma lista de declarações mutuamente recursivas, e por uma expressão:

let definições in expressão

- O escopo das declarações é a expressão e o lado direito das declarações.
 Portanto os nomes introduzidos nas declarações só podem ser usados nas próprias declarações e na expressão.
- O tipo da expressão let é o tipo da expressão que aparece no seu corpo.
- O valor da expressão let é o valor da expressão que aparece no seu corpo, calculado em um contexto que inclui as variáveis introduzidas nas declarações.
- A expressão let se estende à direita tanto quanto possível.

• Exemplos:

```
let a = 5 in (a - 1)*a + 1

→ 21
```

```
let { y = 1 + 2; z = 4 + 6 } in y + z

→ 21
```

```
f a b = let y = a*b

g x = (x+y)/y

in g (2*a) + g (3*b)
```

```
f 3 4

→ 3.5
```

```
4 * let x = 5-2 in x * x

→ 36
```

```
(let x = 5-2 in x * x) ^ 2

→ 81
```

```
[ let square x = x*x in (square 5, square 3, square 2) ] \rightarrow [(25,9,4)]
```

```
( let a = 100; b = 200; c = 300 in a*b*c

, let foo = "Hey "; bar = "there!" in foo ++ bar

)

→ (6000000,"Hey there!")
```

Exemplo:

Cálculo da área da superfície de um cilindro:

Diferenças entre Let e where

- Com where as definições são colocadas no final, e com let elas são colocadas no início.
- let é uma expressão e pode ser usada em qualquer lugar onde se espera uma expressão.
- Já where não é uma expressão, podendo ser usada apenas para fazer definições locais em uma definição de função.

Exercícios

Exercício 6

Defina uma função para calcular as raízes reais do polinômio

$$ax^2 + bx + c$$

Faça duas versões, usando:

- expressão let para calcular o discrimante
- definição local com where para calcular o discriminante.

Teste suas funções no GHCi.

Dica: Use a função error :: String -> a do prelúdio, que exibe uma mensagem de erro e termina o programa, para exibir uma mensagem quando não houver raízes reais.

Fim