Bacharelado em Sistemas de Informação

Programação Funcional

Lista de Exercicios - Linguagem Haskell

1. Forneça uma temperatura em graus *Fahrenheit* a partir de uma temperatura em graus Celsius.

O grau Fahrenheit (símbolo: °F) é uma escala de temperatura proposta por Daniel Gabriel Fahrenheit em 1724. Nesta escala o ponto de fusão da água é de 32 °F e o ponto de ebulição de 212 °F. Uma diferença de 1,8 grau Fahrenheit equivale à de 1 °C.

grau Fahrenheit	grau Celsius	°C = (°F - 32) / 1,8
grau Celsius	grau Fahrenheit	°F = °C × 1,8 + 32

2. Uma empresa decidiu dar a seus funcionários um abono de salario, baseando-se nos pontos obtidos durante o mês, de acordo com a tabela:

Pontos Obtidos	Prêmio em R\$
1 a 10	100,00
11 a 20	200,00
21 a 30	300,00
31 a 40	400,00
A partir de 41	500

- 3. Considere que o preço de uma passagem de avião em um trecho pode variar dependendo da idade do passageiro. Pessoas com 60 anos ou mais pagam apenas 60% do preço total. Crianças até 10 anos pagam 50% e bebês (abaixo de 2 anos) pagam apenas 10%. Faça uma função que tenha como entrada o valor total da passagem e a idade do passageiro e produz o valor a ser pago.
- 4. Faça uma função que recebe um numero e retorna verdadeiro se o numero for par.
- 5. Faça uma função que recebe dois valores e retorna o menor.
- 6. Faça uma função que recebe três valores e retorna o menor.
- 7. Escreva uma função recursiva para calcular o fatorial de um numero natural.
- 8. Especifique as seguintes funções para a manipulação de listas:
 - a) **nro-elementos**: recebe uma lista qualquer e retorna o número de elementos na lista.

- b) maior: recebe uma lista de números e retorna o maior.
- c) <u>conta-ocorrencias</u>: recebe um elemento e uma lista qualquer e retorna o número de ocorrências do elemento na lista.
- d) <u>unica-ocorrencia</u>: recebe um elemento e uma lista e verifica se existe uma única ocorrência do elemento na lista .

ex.:

```
unica-ocorrencia 2 [1,2,3,2] = False
unica-ocorrencia 2 [3,1] = False
unica-ocorrencia 2 [2] = True
```

e) <u>maiores-que</u>: recebe um número e uma lista de números e retorna uma lista com os números que são maiores do que o valor informado.

ex.:

```
maiores-que 10 [4 6 30 3 15 3 10 7] ==> [30 15]
```

f) **concatena**: recebe duas listas quaisquer e retorna uma terceira lista com os elementos da primeira no início e os elementos da segunda no fim.

ex.:

```
concatena [] [] ==> [] concatena [1 2] [3 4] ==> [1 2 3 4]
```

g) <u>duplica</u>: recebe uma lista e retorna uma nova lista contendo a duplicação dos elementos da lista original.

```
ex: duplica [1, 2, 3] \implies [1,1,2,2,3,3]
```

-- Soluções dos exercícios

-- Exercício 1

```
-- De Celsius para Fahrenheit
converteCF::Float->Float
converteCF x = x * 1.8 + 32

-- De Fahrenheit para Celsius
converteFC::Float->Float
converteFC x = (x - 32) / 1.8
```

-- Exercício 2

```
-- Calcular Abono de Salario calculaAbono::Int->Int calculaAbono x | x > 1 && x <=10 = 100 | x > 10 && x <=20 = 200 | x > 20 && x <=30 = 300 | x > 30 && x <=40 = 400 | x > 40 = 500
```

-- Exercício 3

-- Exercício 4

```
-- Verifica se numero é par  par::Int->Bool \\ par x = if mod x 2 == 0 then True else False
```

-- Exercício 5

```
-- Retorna o menor entre dois números menor::Int->Int->Int menor x y = if x < y then x else y
```

-- Exercício 6

-- Exercício 7

```
-- Fatorial de um número natural
fatorial::Int->Int
fatorial 0 = 1
fatorial n = n * fatorial (n-1)
```

-- Exercício 8.a

```
- Conta o nro_elementos de uma lista
conta::[Int]->Int
conta [] = 0
conta (a:x) = 1 + conta x
```

-- Exercício 8.b

```
-- Exercício 8.c
```

-- Exercício 8.d

```
-- Verifica se o elemento é único na lista
```

-- Versão 0, utilizando a função "contaOC" do exercicio 8.c:

```
unicaOcorrencia::Int -> [Int] -> Bool
unicaOcorrencia a lista =
  if (contaOc a lista == 1) then True else False
```

-- Versao 1, utilizando uma função "pertence":

-- Versão 2, recursiva

| otherwise = pertence x t

-- Exercício 8.e

-- Exercício 8.f

```
-- Concatena duas listas

concatena::[Int]->[Int]->[Int]

concatena [] l = l

concatena (a:x) l = a:concatena x l
```

-- Exercício 8.g

```
-- Duplica os elementos de uma lista de inteiros
duplica::[Int]->[Int]
duplica [] = []
duplica (a:x) = a: a: duplica x
```