Tipos de datos algebraicos

Taller de Álgebra I

Segundo cuatrimestre de 2013

 Recordemos que un tipo de datos es un conjunto dotado con una serie de operaciones sobre los elementos del conjunto.

- Recordemos que un tipo de datos es un conjunto dotado con una serie de operaciones sobre los elementos del conjunto.
- Haskell incluye varios tipos de datos primitivos (como Bool, Int, Float, etc.).
- Vamos a ver en esta clase cómo definir nuestros propios tipos de datos, por medio de un mecanismo llamado tipos de datos algebraicos.

- Recordemos que un tipo de datos es un conjunto dotado con una serie de operaciones sobre los elementos del conjunto.
- Haskell incluye varios tipos de datos primitivos (como Bool, Int, Float, etc.).
- Vamos a ver en esta clase cómo definir nuestros propios tipos de datos, por medio de un mecanismo llamado tipos de datos algebraicos.
- ¿Por qué nos interesa definir nuevos tipos de datos?

- Recordemos que un tipo de datos es un conjunto dotado con una serie de operaciones sobre los elementos del conjunto.
- Haskell incluye varios tipos de datos primitivos (como Bool, Int, Float, etc.).
- Vamos a ver en esta clase cómo definir nuestros propios tipos de datos, por medio de un mecanismo llamado tipos de datos algebraicos.
- ¿Por qué nos interesa definir nuevos tipos de datos?
 - Representar estructuras más complejas.
 - Representar las entidades del dominio del problema a resolver.
 - 3 Evitar confusiones de interpretación por parte del programador.

Tipos de datos algebraicos

- Para crear un tipo de datos algebraico decimos qué forma va a tener cada elemento.
- Se hace definiendo constantes que se llaman constructores.
 - Empiezan con mayscula (como los nombres de los tipos de datos).
 - 2 Pueden tener argumentos, pero no son funciones!
 - Forman expresiones atómicas.

Tipos de datos algebraicos

- Para crear un tipo de datos algebraico decimos qué forma va a tener cada elemento.
- Se hace definiendo constantes que se llaman constructores.
 - Empiezan con mayscula (como los nombres de los tipos de datos).
 - 2 Pueden tener argumentos, pero no son funciones!
 - Forman expresiones atómicas.
- Por ejemplo, el tipo algebraico Bool tiene dos constructores, sin argumentos:

• True::Bool False::Bool

Definición de tipos algebraicos

• **Ejemplo:** Una función que dada una fecha informa a qué estación del año pertenece.

Definición de tipos algebraicos

- **Ejemplo:** Una función que dada una fecha informa a qué estación del año pertenece.
- Esta signatura tiene un grave defecto. ¿Cuál? estacion :: Int -> Int -> Int

Definición de tipos algebraicos

- **Ejemplo:** Una función que dada una fecha informa a qué estación del año pertenece.
- Esta signatura tiene un grave defecto. ¿Cuál?
 estacion :: Int -> Int -> Int
- Es mucho más expresivo, seguro y elegante definir un tipo de datos para las estaciones, con cuatro valores posibles.
- data Estacion = Verano | Otono | Invierno | Primavera estacion :: Int -> Int -> Estacion estacion d m | m < 3 = Verano estacion d m | m == 3 and d < 21 = Verano</pre>

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).
- Ejemplos:
 - ① c1 = Circ 1

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).
- Ejemplos:
 - ① c1 = Circ 1
 - 2 c2 = Circ (4.5 3.5)

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).
- Ejemplos:
 - ① c1 = Circ 1
 - \bigcirc c2 = Circ (4.5 3.5)
 - 3 circulo x = Circ (x+1)

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).
- Ejemplos:
 - ① c1 = Circ 1
 - \bigcirc c2 = Circ (4.5 3.5)
 - outcome control of the control

- data Figura = Circ Float | Rect Float Float
- Tenemos dos constructores con parámetros. Algunas figuras son círculos y otras son rectángulos.
 - Los círculos se diferencian por un número (su radio).
 - 2 Los rectángulos se especifican con dos números (su base y su altura).
- Ejemplos:
 - ① c1 = Circ 1
 - \bigcirc c2 = Circ (4.5 3.5)
 - \odot circulo x = Circ (x+1)

 - 6 cuadrado x = Rect x x

- La correspondencia o coincidencia de patrones es el mecanismo por el cual podemos diferenciar entre elementos construidos con distintos constructores, en el caso de un tipo algebraico.
- **Patterns**: expresiones del lenguaje formadas solamente por constructores y variables que no se repiten.
 - Rect x y es un patrón
 - 3 + x no es un patrón
 - Rect x x tampoco porque tiene una variable repetida

- La correspondencia o coincidencia de patrones es el mecanismo por el cual podemos diferenciar entre elementos construidos con distintos constructores, en el caso de un tipo algebraico.
- Patterns: expresiones del lenguaje formadas solamente por constructores y variables que no se repiten.
 - Rect x y es un patrón
 - 3 + x no es un patrón
 - Rect x x tampoco porque tiene una variable repetida
- Matching: operación asociada a un patrón.
 - Dada una expresión, dice si la forma de la expresión coincide con el patrón.
 - Si la correspondencia existe, entonces liga las variables del patrón a las subexpresiones correspondientes.

• area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura

```
area :: Figura -> Float
area (Circ radio) = pi * radio * radio
area (Rect base altura) = base * altura
```

```
• circulo :: Float -> Figura circulo x = Circ (x+1)
```

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.
 - Primero debe evaluar circulo2 para saber a qué constructor corresponde.

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.
 - Primero debe evaluar circulo2 para saber a qué constructor corresponde.
 - Section La reducción da Circ(2+1).

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura
 circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.
 - Primero debe evaluar circulo2 para saber a qué constructor corresponde.
 - Section La reducción da Circ(2+1).
 - Ya se puede verificar cada ecuación de area para buscar el matching.

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.
 - Primero debe evaluar circulo2 para saber a qué constructor corresponde.
 - 3 La reducción da Circ(2+1).
 - Ya se puede verificar cada ecuación de area para buscar el matching.
 - Se logra con la primera ecuación, y radio queda ligada a (2+1).

- area :: Figura -> Float
 area (Circ radio) = pi * radio * radio
 area (Rect base altura) = base * altura
- circulo :: Float -> Figura circulo x = Circ (x+1)
- Evaluemos la expresión area (circulo 2)
 - El intérprete debe elegir cuál de las ecuaciones de area utilizar.
 - Primero debe evaluar circulo2 para saber a qué constructor corresponde.
 - 3 La reducción da Circ(2+1).
 - Ya se puede verificar cada ecuación de area para buscar el matching.
 - Se logra con la primera ecuación, y radio queda ligada a (2+1).
 - 6 Luego de varias reducciones (aritméticas) adicionales, se llega al valor de la expresión: 28.2743.

• Un tipo de datos algebraico se dice recursivo si el mismo tipo de datos es argumento de alguno de los constructores.

- Un tipo de datos algebraico se dice recursivo si el mismo tipo de datos es argumento de alguno de los constructores.
- Ejemplo:

```
● data N = Z | S N
```

- Un tipo de datos algebraico se dice recursivo si el mismo tipo de datos es argumento de alguno de los constructores.
- Ejemplo:
 - 1 data N = Z | S N
 - 2 Z es un constructor sin argumentos.
 - S es un constructor con argumentos (de tipo N).

- Un tipo de datos algebraico se dice recursivo si el mismo tipo de datos es argumento de alguno de los constructores.
- Ejemplo:
 - 1 data N = Z | S N
 - 2 Z es un constructor sin argumentos.
 - S es un constructor con argumentos (de tipo N).
- Elementos del tipo N:

```
Z , S Z , S (S Z) , S (S (S Z)) , ...
```

- Un tipo de datos algebraico se dice recursivo si el mismo tipo de datos es argumento de alguno de los constructores.
- Ejemplo:
 - 1 data N = Z | S N
 - Z es un constructor sin argumentos.
 - 3 S es un constructor con argumentos (de tipo N).
- Elementos del tipo N:

Este tipo de datos puede representar a los números naturales.

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".
- suma :: N -> N -> N

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z =
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) =
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

• producto :: N -> N -> N

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

producto :: N -> N -> N
producto n Z =

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

producto :: N -> N -> N
producto n Z = Z

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

producto :: N -> N -> N
producto n Z = Z
producto n (S m) =

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

producto :: N -> N -> N
producto n Z = Z
producto n (S m) = suma n (producto n m)

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
• suma :: N -> N -> N suma n Z = n suma n (S m) = S (suma n m)
```

```
producto :: N -> N -> N
producto n Z = Z
producto n (S m) = suma n (producto n m)
```

• menorOIgual :: N -> N -> Bool

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
suma :: N -> N -> N
suma n Z = n
suma n (S m) = S (suma n m)
```

- producto :: N -> N -> N
 producto n Z = Z
 producto n (S m) = suma n (producto n m)
- menorOIgual :: N -> N -> Bool
 menorOIgual Z m =

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
 suma :: N -> N -> N
 suma n Z = n
 suma n (S m) = S (suma n m)
 producto :: N -> N -> N
```

```
producto n Z = Z
producto n (S m) = suma n (producto n m)
```

```
menorOIgual :: N -> N -> Bool
menorOIgual Z m = True
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
 suma :: N -> N -> N
 suma n Z = n
 suma n (S m) = S (suma n m)
 producto :: N -> N -> N
```

producto n Z = Z
producto n (S m) = suma n (producto n m)

menorOIgual :: N -> N -> Bool
menorOIgual Z m = True
menorOIgual (S n) Z =

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
suma :: N -> N -> N
suma n Z = n
suma n (S m) = S (suma n m)
producto :: N -> N -> N
producto n Z = Z
producto n (S m) = suma n (producto n m)
```

```
menorOIgual :: N -> N -> Bool
menorOIgual Z m = True
menorOIgual (S n) Z = False
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
suma :: N -> N -> N
suma n Z = n
suma n (S m) = S (suma n m)

producto :: N -> N -> N
producto n Z = Z
producto n (S m) = suma n (producto n m)

menorOIgual :: N -> N -> Bool
menorOIgual Z m = True
menorOIgual (S n) Z = False
menorOIgual (S n) (S m) =
```

- Usando pattern matching, podemos definir funciones recursivas sobre cualquier término mediante recursión estructural.
- La recursión se hace sobre la estructura de los datos. Las invocaciones recursivas se hacen sobre expresiones "de forma más simple".

```
suma :: N -> N -> N
suma n Z = n
suma n (S m) = S (suma n m)

producto :: N -> N -> N
producto n Z = Z
producto n (S m) = suma n (producto n m)

menorOIgual :: N -> N -> Bool
menorOIgual Z m = True
menorOIgual (S n) Z = False
menorOIgual (S n) (S m) = menorOIgual n m
```

• Veamos un tipo algebraico recursivo no paramétrico.

• data P = T | F | A P P | O P P | N P

- Veamos un tipo algebraico recursivo no paramétrico.
- data P = T | F | A P P | O P P | N P
- Tiene cinco constructores:
 - T y F son constructores sin argumentos.
 - ② A y O son constructores con dos argumentos (de tipo P).
 - **③** N es un constructor con un argumento (de tipo P).

- Veamos un tipo algebraico recursivo no paramétrico.
- data P = T | F | A P P | O P P | N P
- Tiene cinco constructores:
 - ① T y F son constructores sin argumentos.
 - ② A y O son constructores con dos argumentos (de tipo P).
 - N es un constructor con un argumento (de tipo P).
- Elementos del tipo P:

T , F , ATF , N(ATF) , ...

- Veamos un tipo algebraico recursivo no paramétrico.
- data P = T | F | A P P | O P P | N P
- Tiene cinco constructores:
 - ① T y F son constructores sin argumentos.
 - ② A y O son constructores con dos argumentos (de tipo P).
 - N es un constructor con un argumento (de tipo P).
- Elementos del tipo P:

T , F , A T F , N (A T F) , ...
$$\downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \\ true \qquad false \qquad \left(true \wedge false\right) \qquad \neg \left(true \wedge false\right)$$

Este tipo puede representar a las fórmulas proposicionales.

```
• contarAes :: P -> Int
```

```
• contarAes :: P -> Int contarAes T =
```

```
• contarAes :: P -> Int contarAes T = 0
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) =
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) =
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
contarAes (O x y) =
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
contarAes (O x y) = (contarAes x) + (contarAes y)
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
contarAes (O x y) = (contarAes x) + (contarAes y)
valor :: P -> Bool
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
contarAes (O x y) = (contarAes x) + (contarAes y)

valor :: P -> Bool
valor T = True
```

```
contarAes :: P -> Int
contarAes T = 0
contarAes F = 0
contarAes (N x) = contarAes x
contarAes (A x y) = 1 + (contarAes x) + (contarAes y)
contarAes (O x y) = (contarAes x) + (contarAes y)

valor :: P -> Bool
valor T = True
valor F = False
```

```
ocontarAes :: P -> Int
 contarAes T = 0
 contarAes F = 0
 contarAes (N x) = contarAes x
 contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
 contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
 valor(N x) =
```

```
ocontarAes :: P -> Int
 contarAes T = 0
 contarAes F = 0
 contarAes (N x) = contarAes x
 contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
 contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
 valor(N x) = not(valor x)
```

```
ocontarAes :: P -> Int
 contarAes T = 0
 contarAes F = 0
 contarAes (N x) = contarAes x
 contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
 contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
 valor(N x) = not(valor x)
 valor(A x y) =
```

```
ocontarAes :: P -> Int
  contarAes T = 0
  contarAes F = 0
  contarAes (N x) = contarAes x
  contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
  contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
 valor(N x) = not(valor x)
 valor (A \times y) = (valor \times) && (valor y)
```

```
ocontarAes :: P -> Int
  contarAes T = 0
  contarAes F = 0
  contarAes (N x) = contarAes x
  contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
  contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
  valor(N x) = not(valor x)
  valor (A \times y) = (valor \times) && (valor y)
 valor (0 x y) =
```

Funciones sobre fórmulas proposicionales

```
ocontarAes :: P -> Int
  contarAes T = 0
  contarAes F = 0
  contarAes (N x) = contarAes x
  contarAes (A \times y) = 1 + (contarAes \times) + (contarAes y)
  contarAes (0 \times y) = (contarAes \times) + (contarAes y)
• valor :: P -> Bool
 valor T = True
 valor F = False
  valor(N x) = not(valor x)
  valor (A \times y) = (valor \times) && (valor y)
  valor (0 \times y) = (valor \times) \mid \mid (valor y)
```

Listas

• Se trata de un tipo de datos algebraico recursivo paramétrico.

Listas

- Se trata de un tipo de datos algebraico recursivo paramétrico.
- data List a = Nil | Cons a (List a)
- Interpretamos ...
 - Nil como la lista vacía.
 - ② Cons x 1 como la lista que resulta de agregar x como primer elemento de 1.

Listas

- Se trata de un tipo de datos algebraico recursivo paramétrico.
- data List a = Nil | Cons a (List a)
- Interpretamos ...
 - 1 Nil como la lista vacía.
 - ② Cons x 1 como la lista que resulta de agregar x como primer elemento de 1.
- Por ejemplo, List Int es el tipo de las listas de enteros.
 - Nil es una lista con cero elementos.
 - ② Cons 2 Nil es una lista con un elemento, el 2.
 - 3 Cons 3 (Cons 2 Nil) es una lista con primer elemento 3 y segundo elemento 2.

```
• List a se escribe [a]
```

- List a se escribe [a]
- Nil se escribe []

- List a se escribe [a]
- Nil se escribe []
- (Cons x xs) se escribe (x:xs)

- List a se escribe [a]
- Nil se escribe []
- (Cons x xs) se escribe (x:xs)
- Son equivalentes:
 - ① Cons 2 (Cons 3 (Cons 2 (Cons 0 Nil)))

- List a se escribe [a]
- Nil se escribe []
- (Cons x xs) se escribe (x:xs)
- Son equivalentes:
 - ① Cons 2 (Cons 3 (Cons 2 (Cons 0 Nil)))
 - ② (2 : (3 : (2 : (0 : []))))

- List a se escribe [a]
- Nil se escribe []
- (Cons x xs) se escribe (x:xs)
- Son equivalentes:
 - ① Cons 2 (Cons 3 (Cons 2 (Cons 0 Nil)))
 - **2** (2 : (3 : (2 : (0 : []))))
 - **3** 2 : 3 : 2 : 0 : []

- List a se escribe [a]
- Nil se escribe []
- (Cons x xs) se escribe (x:xs)
- Son equivalentes:
 - ① Cons 2 (Cons 3 (Cons 2 (Cons 0 Nil)))
 - **2** (2: (3: (2: (0: []))))
 - **3** 2 : 3 : 2 : 0 : []
 - **1** [2,3,2,0]

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

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

```
length :: [a] -> Int
length [] = 0
```

```
length :: [a] -> Int
length [] = 0
length (x:xs) =
```

```
length :: [a] -> Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

```
sum :: [Int] -> Int
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

```
sum :: [Int] -> Int
sum [] =
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

```
sum :: [Int] -> Int
sum [] = 0
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) =
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) = x + (sum xs)
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

Suma de los elementos de una lista de enteros:

```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) = x + (sum xs)
```

Concatenar dos listas:

```
(++) :: [a] -> [a] -> [a]
```

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

Suma de los elementos de una lista de enteros:

```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) = x + (sum xs)
```

Concatenar dos listas:

Longitud de una lista:

```
length :: [a] \rightarrow Int
length [] = 0
length (x:xs) = 1 + (length xs)
```

Suma de los elementos de una lista de enteros:

```
sum :: [Int] -> Int
sum [] = 0
sum (x:xs) = x + (sum xs)
```

Concatenar dos listas:

```
(++) :: [a] -> [a] -> [a]

[] ++ ys = ys

(x:xs) ++ ys = x:(xs ++ ys)
```

Ejercicios

- Escribir una función que implemente la resta entre dos números del tipo N.
- Escribir una función que cuente la cantidad de constantes (true y false) de una fórmula proposicional.
- Secribir una función que cuente la cantidad de valores positivos de una lista de enteros.
- Escribir una función que reciba una lista / y un valor x, y que determine el valor x está en la lista /.
- Escribir una función que reciba una lista y retorne otra lista igual a la recibida, pero sin el segundo elemento.
- Escribir una función que reciba una lista y retorne otra lista igual a la recibida, pero sin los elementos negativos.
- Escribir una función que determine si una lista es palíndroma (capicúa).