

Programação Funcional Capítulo 2 Primeiros Passos

José Romildo Malaquias

2012.1 Departamento de Computação

Universidade Federal de Ouro Preto

- **①** Glasgow Haskell Compiler
- 2 O módulo Prelude
- Aplicação de função
- Scripts
- Regra de layout
- **(i)** Comandos úteis do GHCi

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prelude
- Aplicação de função
- Scripts
- Regra de layout
- 6 Comandos úteis do GHC

Glasglow Haskell Compiler

- GHC é um compilador e um ambiente interativo livre para a linguagem funcional Haskell.
- GHC suporta toda a linguagem Haskell 2010 mais uma grande variedade de extensões.
- GHC tem suporte particularmente bom para a concorrência e paralelismo.
- GHC gera código rápido, principalmente para programas concorrentes. Dê uma olhada no desempenho GHC em The Computer Language Benchmarks Game.
- GHC funciona em várias plataformas, incluindo Windows, Mac, Linux, a maioria das variedades de Unix, e várias arquiteturas de processadores diferentes.
- GHC tem capacidades de otimização, incluindo otimização entre módulos.

Glasglow Haskell Compiler (cont.)

- GHC compila código Haskell
 - la diretamente para código nativo ou
 - pode usar LLVM como um back-end, ou
 - pode gerar código C como um código intermediário para portar para novas plataformas.
- O ambiente interativo GHCi compila para bytecode, e suporta a execução mista de bytecode e programas compilados.
- GHC suporta Profiling.
- GHC vem com várias bibliotecas, e muitas outras estão disponíveis no Hackage.

Iniciando o ambiente interativo ghci

- GHCI é um ambiente interativo do GHC em que expressões Haskell podem ser avaliadas de forma interativa e os programas podem ser interpretados.
- GHCi também tem suporte para carregar código compilado de forma interativa, bem como apoio a todos as extensões de linguagem que GHC oferece.
- GHCi também inclui um depurador interativo.
- O GHCi pode ser iniciado a partir do prompt simplesmente digitando ghci. Em um sistema Unix:

```
$ ghci
GHCi, version 7.4.1: http://www.haskell.org/ghc/ :? for help
Loading package ghc-prim ... linking ... done.
Loading package integer-gmp ... linking ... done.
Loading package base ... linking ... done.
Prelude>
```

Iniciando o ambiente interativo ghci (cont.)

- O prompt > significa que o sistema ghci está pronto para avaliar expressões.
- À esquerda do prompt é mostrada a lista de módulos abertos.
- Expressões Haskell podem ser digitadas no prompt.
- Por exemplo:

```
Prelude> 2 + 3 * 4

14

Prelude> (2 + 3) * 4

20

Prelude> sqrt (3^2 + 4^2)

5.0
```

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prelude
- 3 Aplicação de função
- Scripts
- Regra de layout
- Comandos úteis do GHCi

- O arquivo de biblioteca Prelude. hs oferece um grande número de funções definidas no padrão da linguagem através do módulo Prelude.
- O módulo Prelude é importado automaticamente em todos os módulos de uma aplicação Haskell.

- O módulo Prelude oferece várias funções para manipulação de números.
- Normalmente uma aplicação de função usa a notação prefixa: escreve-se a função seguida dos argumentos.
- No entanto algumas funções são definidas como operadores binários infixos.

- O módulo Prelude oferece as funções aritméticas familiares, como +, -, *, div, mod, /.
- Exemplos:

```
Prelude> sgrt 2.56
1.6
Prelude> 7 * 8
56
Prelude> 1 + 2 * 3
Prelude > (1 + 2) * 3
Prelude> div (7*8) 3
18
Prelude> mod (7*8) 3
Prelude> (7*8) / 3
18.6666666666668
```

Além das funções numéricas familiares, o módulo Prelude também oferece muitas funções úteis para a manipulação de listas e outras estruturas de dados.

nul 1: verifica se uma lista é vazia:

```
Prelude> null []
True

Prelude> null [1,2,3,4,5]
False
```

head: seleciona o primeiro elemento de uma lista:

```
Prelude> head [1,2,3,4,5]
1
```

tail: remove o primeiro elemento de uma lista:

```
Prelude> tail [1,2,3,4,5] [2,3,4,5]
```

▶ lenght: calcula o tamanho de uma lista:

```
Prelude> length [1,2,3,4,5] 5
```

(!!): seleciona o n-ésimo elemento de uma lista:

```
Prelude> [1,2,3,4,5] !! 2
3
```

▶ take: seleciona os primeiros *n* elementos de uma lista:

```
Prelude> take 3 [1,2,3,4,5] [1,2,3]
```

drop: remove os primeiros n elementos de uma lista:

```
Prelude> drop 3 [1,2,3,4,5] [4,5]
```

sum: calcula a soma dos elementos de uma lista de números:

```
Prelude> sum [1,2,3,4,5]
15
```

product: calcula o produto dos elementos de uma lista de números:

```
Prelude> product [1,2,3,4,5]
120
```

► (++): concatena duas listas:

```
Prelude> [1,2,3] ++ [4,5] [1,2,3,4,5]
```

reverse: inverte uma lista:

```
Prelude> reverse [1,2,3,4,5] [5,4,3,2,1]
```

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prelude
- Aplicação de função
- Scripts
- Regra de layout
- Comandos úteis do GHCi

Applicação de função

- Em <u>Matemática</u>, aplicação de função é denotada usando parênteses, e a multiplicação é muitas vezes denotada usando justaposição ou espaço.
- Exemplo:

$$f(a,b) + cd$$

aplica a função f aos argumentos a e b, e adiciona o resultado ao produto de c e d.

Applicação de função (cont.)

- Em <u>Haskell</u>, aplicação de função é denotada usando o espaço, e multiplicação é indicado pelo operador *.
- Exemplo:

```
f a b + c * d
```

aplica a função f aos argumentos a e b, e adiciona o resultado ao produto de c e d.

Applicação de função (cont.)

- Além disso, aplicação de função tem precedência maior do que todos os outros operadores.
- Assim

significa

em vez de

Applicação de função (cont.)

Exemplos:

Matemática	Haskell
f(x)	f x
f(x, y)	f x y
f(g(x))	f (g x)
f(x,g(y))	f x (g y)
f(x)g(y)	f x * g y

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prelude
- 3 Aplicação de função
- Scripts
- Regra de layout
- Comandos úteis do GHCi

Scripts Haskell

- Além das funções no prelúdio padrão, o programador também pode definir suas próprias funções.
- Novas funções são definidas dentro de um script, um arquivo texto compreendendo uma seqüência de definições.
- Por convenção, scripts Haskell normalmente têm a extensão . hs em seu nome. Isso não é obrigatório, mas é útil para fins de identificação.

Meu primeiro script

- Ao desenvolver um script Haskell, é útil manter duas janelas abertas, uma executando um editor para o script, e outra para o GHCi em execução.
- Inicie um editor de texto, digite as seguintes definições de função, e salve o script como test..hs:

```
double x = x + x
quadruple x = double (double x)
```

Deixando o editor aberto, em outra janela execute o GHCi com o novo script:

Agora, tanto Prelude.hs como test.hs são carregados, e funções de ambos os scripts podem ser usadas:

```
*Main> quadruple 10
40
*Main> take (double 2) [1,2,3,4,5,6]
[1,2,3,4]
```

▶ Deixando GHCi aberto, volte para o editor, adicione as seguintes definições, e salve:

```
factorial n = product [1..n]
average ns = sum ns 'div' length ns
```

- Observe que:
 - div é colocado entre crases para trás, e não para a frente;
 - x 'f' y é apenas abreviação sintática para f x y.

GHCi não detecta automaticamente que o script foi alterado. Assim um comando reload deve ser executado antes de as novas definições poderem ser usadas:

```
*Main> :reload
[1 of 1] Compiling Main ( test.hs, interpreted )
Ok, modules loaded: Main.
```

```
*Main> factorial 10
3628800

*Main> factorial 50
3041409320171337804361260816606476884437764156896051200000000000

*Main> average [1,2,3,4,5]
3
```

Identificadores

Nomes de função e variáveis devem começar com uma letra minúscula.

Exemplos: myFun, fun1, arg_2, x'

 Por convenção, uma lista de elementos normalmente têm um sufixo s em seu nome, que indica plural.

Exemplos: xs, ns, nss

Comentários

- ► Comentário de linha: introduzido por -- e se extende até o final da linha.
- ► Comentário de bloco: delimitado por { e }. Pode ser aninhado.

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prel ude
- 3 Aplicação de função
- Scripts
- **5** Regra de layout
- 6 Comandos úteis do GHCi

A regra de layout

Em uma seqüência de definições, cada definição deve começar precisamente na mesma coluna:

$$a = 10$$
 $b = 20$
 $c = 30$

$$\begin{array}{cccc}
a & = & 10 \\
b & = & 20 \\
c & = & 30
\end{array}$$

A regra de layout (cont.)

A regra de layout evita a necessidade de uma sintaxe explícita para indicar o agrupamento de definições.

```
{- agrupamento implícito -}
a = b + c
 where
 b = 1
 c = 2
d = a * 2
```

significa

```
(- agrupamento explícito -)
a = b + c
 where
 {b = 1;
 c = 2}
d = a * 2
```

A regra de layout (cont.)

- Para evitar problemas com a regra de layout, é recomendado não utilizar caracteres de tabulação para indentação do código fonte, uma vez que um único caracterizar de tabulação pode ser apresentado na tela como vários espaços. O texto do programa vai aparentar estar alinhado na tela do computador, mas na verdade pode não estar devido ao uso do tabulador.
- ▶ No notepad++ você deve desabilatar o uso de tabulação. Para tanto marque a opção para substituir tabulações por espaço, acessando o menu Configurações -> Preferências -> Menu de Linguagens/Configuração de Abas -> Substituir por espaço.

Tópicos

- Glasgow Haskell Compiler
- 2 O módulo Prelude
- 3 Aplicação de função
- Scripts
- Regra de layout
- **6** Comandos úteis do GHCi

Comandos úteis do GHCi

comando	abrev	significado
:load <i>name</i>	:1	carrega o script name
:reload	:r	recarrega o script atual
:edit <i>name</i>	:e	edita o script name
:edit	:e	edita o script atual
:type <i>expr</i>	:t	mostra o tipo de expr
:info <i>name</i>	:i	dá informações sobre <i>name</i>
:browse <i>Name</i>		dá informações sobre o módulo Name, se ele estiver
		carregado
let $id = exp$		associa a variável id com o valor da expressão exp
:! comando		executa comando do sistema
:help	:h,:?	lista completa dos comandos do GHCi
:quit	: q	termina o GHCi

Exercícios

- 1. Experimente os exemplos apresentados nos slides usando o GHCi.
- 2. Corrija os erros de sintaxe no programa abaixo, e teste sua solução usando o GHCi.

```
N = a 'div' length xs
where
 a = 10
 xs = [1,2,3,4,5]
```

- 3. Mostre como a função de biblioteca last que seleciona o último elemento de uma lista pode ser definida de acordo com as funções introduzidas nesta aula.
- 4. Você pode pensar em outra possível definição?
- Da mesma forma, mostrar como a função de biblioteca init, que remove o último elemento de uma lista pode ser definida de duas maneiras diferentes.

Fim