Algoritmos y Estructuras de Datos I

Primer cuatrimestre de 2013

Departamento de Computación - FCEyN - UBA

Programación funcional - clase 2

Tipos algebraicos

1

Tipos algebraicos y abstractos

- ► Ejemplos de tipos algebraicos (primitivos):
 - ► Tipo **Bool**
 - ► Tipo **Char**
 - ► Tipo (Tipo1, Tipo2)
- ► Ejemplos de tipos abstractos (primitivos):
 - ► Tipo Int
 - ► Tipo **Float**

Tipos algebraicos y abstractos

Tipo: conjunto de valores asociados a operaciones.

- ► Tipo algebraico
 - ► Conocemos la forma que tiene cada elemento
 - ► Tenemos un mecanismo para inspeccionar cómo está construido cada expresión del tipo
- ► Tipo abstracto
 - ▶ No conocemos cómo se representan los valores
 - ► Sólo conocemos sus operaciones (es la única manera de obtener información sobre ellos)

- 2

Tipos algebraicos

- ▶ Para crear un tipo algebraico decimos qué forma va a tener cada elemento
- ► Se hace definiendo constantes que se llaman constructores
 - ► Empiezan con mayúscula (como los tipos)
 - Pueden tener argumentos, pero no hay que confundirlos con funciones
 - No tienen reglas de inferencia asociada
 - ► Forman expresiones atómicas (valores)
- ► Por ejemplo, el tipo algebraico **Bool** tiene dos constructores, sin argumentos

True :: Bool False :: Bool

3

4

Definición de tipos algebraicos

- Cláusulas de definición de tipos algebraicos
 - ► Empiezan con la palabra data
 - ▶ Definen el tipo y sus constructores
 - Cada constructor da una alternativa distinta para construir un elemento del tipo
 - ► Los constructores se separan entre sí por barras verticales
- ▶ data Sensación = Frío | Calor
 - ► Tiene dos constructores sin parámetros
 - ▶ El tipo tiene únicamente dos elementos, como el tipo Bool

5

Pattern matching

- Correspondencia o coincidencia de patrones
- ► Mecanismo para ver cómo está construido un elemento de un tipo algebraico
- ➤ Si definimos una función que recibe un argumento que es una Figura, podemos averiguar si es un círculo o un rectángulo (y con qué argumentos fue construida)
- ► 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 cualquiera dice si su valor coincide por su forma con el patrón
 - ► Si la correspondencia existe, entonces liga las variables del patrón a las subexpresiones correspondientes

Definición de tipos algebraicos

- ▶ data Figura = Círc Float | Rect Float Float
 - Dos constructores con parámetros
 - Algunas figuras son círculos y otras rectángulos
 - Los círculos se diferencian por un número (su radio)
 - ► Los rectángulos, por dos (su base y su altura)
 - Ejemplos:

```
▶ c1 = Circ 1
```

- \triangleright c2 = Circ (4.5 3.5)
- ► círculo x = Círc (x+1)
- r1 = Rect 2.5 3
- cuadrado x = Rect x x

6

Ejemplo de pattern matching

```
área :: Figura -> Float
área (Círc radio) = pi * radio * radio
área (Rect base altura) = base * altura
círculo :: Float -> Figura
círculo x = Círc (x+1)
```


- ► Lado izquierdo: función que estamos definiendo aplicada a un patrón
- ► Evaluemos la expresión área (círculo 2)
 - 1. El intérprete debe elegir cuál de las ecuaciones de área utilizar
 - 2. Primero debe evaluar círculo 2 para saber a qué constructor corresponde
 - 3. La reducción da Círc (2+1)
 - 4. Ya se puede verificar cada ecuación de área para buscar el matching
 - Se logra con la primera ecuación, y radio queda ligada a (2+1)
- ► Luego de varias reducciones (aritméticas) más, se llega al valor de la expresión: 28.2743

Tipos algebraicos recursivos

El tipo definido es argumento de alguno de los constructores

Ejemplo:

- ▶ data N = Z | S N
- ► Tiene dos constructores:
 - 1. Z es un constructor sin argumentos
 - 2. S es un constructor con argumentos (de tipo N)
- ► Elementos del tipo N:

Este tipo puede representar a los números naturales.

9

Listas

- ► Son un tipo algebraico recursivo paramétrico.
- ▶ Se usan mucho (al igual que en el lenguaje de especificación).
 - ► En especificación las vimos definidas con observadores
 - ► En Haskell, se definen con constructores
- ▶ Definición del tipo Lista en Haskell (preludio)

- ► Interpretamos
 - ▶ Nil como la lista vacía
 - ► Cons x 1 como la lista que resulta de agregar x como primer elemento de 1

Recursión estructural

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 dobre expresiones "de forma más simple".

Ejemplos:

```
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)
```

10

Listas

Por ejemplo,

- ▶ List Int es el tipo de las listas de enteros. Son de este tipo:
 - ► Nil:
 - ▶ Cons 2 Nil:
 - ► Cons 3 (Cons 2 Nil)
- ► List (List Int) es el tipo de las listas de listas de enteros. Son de este tipo:
 - ▶ Nil y representa [];
 - ► Cons Nil Nil y representa [[]];
 - ▶ Cons (Cons 2 Nil) (Cons Nil Nil) y representa [[2],[]]

Ejemplos de recursión estructural con listas

► Calcular la longitud de una lista

```
longitud :: List a -> Int
longitud Nil = 0
longitud (Cons x xs) = 1 + (longitud xs)
```

► Sumar los elementos de una lista de enteros

```
sumar :: List Int -> Int
sumar Nil = 0
sumar (Cons x xs) = x + (sumar xs)
```

► Concatenar dos listas

13

Notación de listas en Haskell

- ▶ List a se escribe [a]
- ▶ Nil se escribe []
- ► (Cons x xs) se escribe (x:xs)
- ▶ los constructores son : y []
 - ▶ Cons 2 (Cons 3 (Cons 2 (Cons 0 Nil)))
 - ► (2 : (3 : (2 : (0 : []))))
 - ▶ 2 : 3 : 2 : 0 : []
- ▶ Notación más cómoda: [2,3,2,0]

14

Notación de listas en Haskell

Ejemplos (todas están en el preludio)

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


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

```
(++) :: [a] -> [a] -> [a]
[] ++ ys = ys
(x:xs) ++ ys = x:(xs ++ ys)
```

Otro ejemplo

Veamos un tipo algebraico recursivo no paramétrico.

- ► data P = T | F | A P P | N P
- ► Tiene cuatro constructores:
 - 1. T y F son constructores sin argumentos
 - 2. A es un constructor con dos argumentos (de tipo P)
 - 3. N es un constructor con un argumento (de tipo P)
- ► Elementos del tipo P:

Este tipo puede representar a las fórmulas proposicionales con un conectivo unario y otro binario.

Ejemplos

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


valor :: P -> Bool
valor T = True
valor F = False
valor (N x) = not (valor x)
valor (A x y) = (valor x) && (valor y)
```

Árboles

Tipo algebraico recursivo paramétrico.

- ► Estructuras formadas por nodos
- ► Almacenan valores de manera jerárquica (cada nodo guarda un valor)
- ► Vamos a trabajar con árboles binarios
 - ▶ De cada nodo salen cero o dos ramas
 - ▶ Hoja: es un nodo que no tiene ramas

Ejemplos:

190.

Definición del tipo Árbol

Funciones para recorrer un árbol

Recorren un árbol de manera ordenada y operan con cada nodo. Hay distintos órdenes para recorrer un árbol.

```
inOrder, preOrder :: Árbol a -> [a]
inOrder (Hoja x) = [x]
inOrder (Nodo x i d) = (inOrder i) ++ [x] ++ (inOrder d)
preOrder (Hoja x) = [x]
preOrder (Nodo x i d) = x : ((preOrder i) ++ (preOrder d))
```

Por ejemplo, para el árbol A

18

Sinónimos de tipos

Se usa la cláusula type para darle un nombre nuevo a un tipo existente

- ▶ No se crea un nuevo tipo, sino un sinónimo de tipo
- ► Los dos nombres son equivalentes

Ejemplos:

Nombrar una instancia particular de un tipo paramétrico:

```
type String = [Char]
```

▶ Renombrar un tipo existente con un nombre más significativo:

```
type Nombre = String
type Sueldo = Int
type Empleado = (Nombre, Sueldo)
type Dirección = String
type Persona = (Nombre, Dirección)
```

Persona es un par de String, pero (String, String), es más difícil de entender

► También hay sinónimos de tipos paramétricos:

```
type IntY a = (Int, a)
```