Faculdade de Computação Programação Funcional (BCC/BSI) - 1° Período Aula Prática: Classes e Tipos Algébricos

Tipos Algébricos

Podemos definir em Haskell modelos para descrever novos tipos de dados usando:

- tipos básicos: Int, Float, Bool, Char
- tipos compostos: tuplas (t1,t2,...,tn); listas [t1], funções (t1 → t2) onde t1, t2, ... tn são tipos.

Além dessas definições, podemos ainda escrever tipos enumerados como o tipo *estações do ano*, usando a palavra reservada *data*:

```
data EstacaoAno = Verao | Outono | Inverno | Primavera
```

O tipo Estacao Ano é definido por 4 construtores constantes: Verao, Outono, Inverno e Primavera, que serão os únicos valores possíveis para esse tipo.

Num tipo algébrico, os valores possíveis são definidos como construtores do tipo. O nome do tipo e o nome dos construtores deve começar sempre em letra maiúscula. Podem-se definir funções sobre estes tipos:

```
data EstacaoAno = Verao | Outono | Inverno | Primavera
data Temperatura = Calor |Frio

clima::EstacaoAno -> Temperatura
clima Inverno = Frio
clima = Calor
```

A função *clima* define que a temperatura será baixa quando for inverno, e alta em todas as outras estações do ano.

Para que duas estações do ano sejam comparáveis, podemos incluir o tipo EstacaoAno na classe de igualdade (Eq):

```
data EstacaoAno = Verao | Outono | Inverno | Primavera deriving (Eq)
```

Esta inclusão permite que duas estações do ano possam ser comparadas:

```
Verao == Inverno = False
Verao == Verao = True
```

Os construtores de um tipo algébrico podem representar uma enumeração, um conjunto de alternativas ou podem ser combinados gerando um tipo produto.

Exemplo de alternativas:

```
data Forma = Circulo Float | Retangulo Float Float
```

Exemplo de produto:

```
data NomePessoa = Nome String SobreNome String
```

Exercícios:

1) Seja a definição de tipo algébrico para modelar as horas:

Os valores do tipo Hora são escritos na forma (AM \times y) ou (PM \times y), sendo \times e y valores do tipo Int.

a) Teste as funções que retornam o total de horas, minutos e segundos de uma determinada hora:

```
totalHoras :: Hora -> Int
totalHoras (AM h m) = h
totalHoras (PM h m) = h+12

totalMinutos :: Hora -> Int
totalMinutos (AM h m) = h*60 + m
totalMinutos (PM h m) = (h+12)*60 + m

totalSegundos :: Hora -> Int
totalSegundos (AM h m) = h*3060 + m*60
totalSegundos (PM h m) = (h+12)*3600 + m*60
```

- b) Modifique a função totalHoras para que sejam rejeitados valores para a variável h que estejam fora do intervalo de 0 a 11.
- c) Faça os testes abaixo e explique os resultados:

```
> (AM 10 3)
> (AM 10 3) == (AM 10 3)
> (AM 10 3) > (PM 5 3)
```

- d) Modifique a declaração para o tipo Hora de forma que os testes do item (c) possam ser bem sucedidos.
- 2) Sejam as seguintes declarações de tipo para modelar os dados dos alunos de uma turma. As disciplinas possíveis são Programação Funcional e Introdução à Programação de Computadores. As avaliações em cada disciplina serão feitas em duas etapas: Teoria e Prática e em ambos os casos o resultado da avaliação será um valor entre 0 e 50.

```
type Nome = [Char]
type Numero = Integer

data Curso = PF | IPC deriving (Eq,Show)

data Nota = Teoria Float | Pratica Float deriving (Eq,Show)

type NotaAluno = (Nome, Numero, Curso, Nota)
type NotaSTurma = [NotaAluno]
```

a) Crie uma lista de notas de alunos (tipo NotasTurma) contendo duas notas (Teoria e Prática) para cada aluno, considerando 5 alunos.

- b) Defina um tipo algébrico para o Resultado, sendo que dois valores serão possíveis: Aprovado e Reprovado.
- c) Implemente uma função que dado um aluno e uma lista de notas de alunos, verifique se o mesmo está Aprovado ou Reprovado, considerando que para ser aprovado o aluno precisa de uma nota superior ou igual a 60.

```
> verificaResultado "Ana" listaNotas
Aprovado
```

- 3) Defina um tipo algébrico para especificar valores monetários em Real, Dólar ou Euro, de forma que os valores (do tipo Float) possam ser diretamente comparados (com as devidas conversões), exibidos e ordenados.
- 4) Sejam as seguintes declarações de tipo para modelar três fusos horários usando o padrão UTC (Universal Time Zone).

```
A determinação dos fusos é determinada pelo meridiano 0 na cidade de Greenwich (UTCO), próxima a Londres. Desta forma, de quinze e quinze graus à leste, os fusos são numerados positivamente (+1, +2, +3...+12) e a oeste negativamente (-1, -2, -3...-12).
```

Os fusos UTC0, UTC+1 e UTC-1 podem ser definidos pelo tipo algébrico Fuso, e a Hora pode ser definida por uma tupla-3:

```
data Fuso = UTC0 | UTC1 | UTCm1 deriving (Eq)
type Hora = (Int,Int,Int)
```

- a) Explique a função horaCidades e faça testes anotando os resultados.
- b) Modifique o tipo Fuso e a função horaCidades incluindo novos fusos horários.

Exercícios Adicionais:

5) Seja o programa abaixo para conversão de Valores representando Temperaturas nas escalas Celsius, Fahrenheit e Kelvin. Teste o programa e comente o código.

```
data Temperatura = Celsius Float | Fahrenheit Float
 | Kelvin Float
emC::Temperatura->Temperatura
emC (Celsius c) = Celsius c
emC (Fahrenheit c) = Celsius ((c - 32) * 5 / 9)
emC (Kelvin c) = Celsius (c - 273)
instance Eq Temperatura where
 (Celsius c) == (Celsius d) = c == d
 t1 == t2 = (emC \ t1) == (emC \ t2)
instance Show Temperatura where
 show (Celsius c) = show c ++ "C"
 show (Fahrenheit c) = show c ++ "F"
 show (Kelvin c) = show c ++ "K"
instance Ord Temperatura where
  (Celsius x) > (Celsius y) = x > y
  t1 > t2 = (emC t1) > (emC t2)
  (Celsius x) < (Celsius y) = x < y
  t1 < t2 = (emC \ t1) < (emC \ t2)
  (Celsius x) >= (Celsius y) = x >= y
  t1 >= t2 = (emC \ t1) >= (emC \ t2)
  (Celsius x) \le (Celsius y) = x \le y
  t1 \le t2 = (emC \ t1) \le (emC \ t2)
emOrdem::[Temperatura]->Bool
emOrdem [a] = True
emOrdem (a:b:as) = if (a \leq b) then emOrdem (b:as)
 else False
```

6) Na escala Celsius, a temperatura de fusão do gelo é 0° C e da ebulição da água é de 100° C. Faça uma função que retorne numa tupla-2 duas listas: a primeira contendo os valores das temperaturas de fusão e a segunda de ebulição da água (nas escalas Celsius, Fahrenheit e Kelvin, respectivamente).

$$\frac{Tc}{5} = \frac{Tf - 32}{9} = \frac{Tk - 273}{5}$$

- 7) Use o Sistema Hugs para responder às perguntas abaixo e mostre o resultado:
- a) Um corpo sofre um aquecimento de 40°C. Se este aquecimento fosse acompanhado pela escala Fahrenheit qual seria a variação nesta escala?
- b) Um corpo sofre um aquecimento de 40°C. Se este aquecimento fosse acompanhado pela escala Kelvin qual seria a variação nesta escala?

8) Numa escala **TempX**, as convenções são 5°X para o ponto de fusão e 85°X para o ponto de ebulição da água. Para converter a leitura C (Celsius) em leitura X (TempX) ou o inverso temos:

 $X \rightarrow C : 5/4 (X-5)$ $C \rightarrow X : 4/5 C + 5$

Inclua a convenção TempX no tipo algébrico Temperatura e implemente a conversão para Celsius.

9) Dada uma lista de temperaturas, em quaisquer escalas (C, F, K ou X), faça uma função que retorne uma tupla-2 contendo as temperaturas extremas (a menor e a maior). Exemplo:

```
> retornaExtremos [(Celsius 40.6), (Fahrenheit 89.9), (Kelvin 324), (Celsius 13), (TempX 56), (Kelvin 112)] (112.0^{\circ}K,56.0^{\circ}X)
```