Faculdade de Computação Programação Funcional (BCC/BSI) - 1° Período Aula Prática: Cálculo Lambda e Funções Genéricas

Cálculo Lambda e Funções Genéricas

Em linguagem Haskell, a expressão $\xspace \xspace \x$

```
\xspace x -> mod n x /= 0
```

Esta expressão define que se o resto da divisão de um número n por x (variável ligada) for diferente de zero, então o resultado é verdadeiro, caso contrário, falso.

A abstração acima pode ser usada para o teste de primalidade (que decide se um número inteiro é primo):

```
primo n = n > 1 \&\& all (\x -> mod n x /= 0) [2..n-1]
```

Nesta verificação, utilizamos a função all que checa se todos os valores de uma lista são conformes à uma determinada propriedade, neste caso, resto da divisão por n ser diferente de zero.

Utilizando a função primo definida acima, podemos manipular os números primos contidos num intervalo usando função genérica:

```
> map (primo) [3,4,2,1]
[True,False,True,False]
> filter primo [4,5,3,7,12]
[5,3,7]
> foldr1 (+) (filter (primo) [1..50])
328
```

Uma outra função de redução é a foldr, que recebe uma função, uma variável e uma lista como parâmetros:

```
foldr f e [] = e foldr f e (x:xs) = f x (foldr f e xs)
```

Dada esta função, outras três podem ser definidas:

```
sum = foldr (+) 0
product = foldr (*) 1
and = foldr (&&) True
```

O nome foldr é devido à ordem de avaliação (à direita - right em inglês) dos valores.

```
foldr (+) a [b,c,d,e]
```

Pode ser descrita como: (b + (c + (d + (e + a))))

Exercícios:

1. Mostre o resultado obtido pela execução das expressões Haskell (ex. da Lista 3):

2) Sejam as definições e funções abaixo para um programa que manipula datas importantes. Dada uma data, no formato (dd,mm,aaaa) queremos saber qual o dia da semana correspondente. Para responder a esta questão, definimos a função diaSemana bem como outras funções necessárias:

```
type Dia = (Int,Int,Int)
nomesDias = ["Domingo", "Segunda-Feira", "Terca-Feira", "Quarta-
Feira",
 "Quinta-Feira", "Sexta-Feira", "Sabado"]
diaSemana::Dia->[Char]
diaSemana (d,m,a) = nomesDias !! numeroDoDia (d,m,a)
numeroDoDia::Dia->Int
numeroDoDia (d,m,a) = mod ((a-1)*365
 + div (a-1) 4
 - div (a-1) 100
 + div (a-1) 400
 + sum (take (m-1) (meses a))
 + d
 ) 7
meses::Int->[Int]
meses a = [31, fev, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31]
 where fev | bissexto a = 29
 | otherwise = 28
bissexto::Int->Bool
bissexto a = (mod a 4 == 0) \&\&
 (not (mod a 100 == 0) || (mod a 400 == 0))
```

Utilizando funções genéricas faça:

A) Teste as funções acima e verifique o dia da semana de uma sequência de datas. Para isso utilize a função genérica de mapeamento)e uma lista de entrada, como a lista datasImportantes:

- B) Dada uma lista de datas, retorne apenas aquelas em que o ano esteja entre 1995 e 2005.
- C) A partir de uma lista de datas, retorne apenas aquelas que correspondem à uma segunda-feira.
- D) Crie, usando lista por compreensão, todas as datas entre dois anos (exemplo: entre 2000 e 2005). Retorne, em seguida, o número de sextas-feiras 13 existentes no intervalo.
- 3) Seja a função nub abaixo. Analise a função, faça testes com diferentes entradas e descreva a sua funcionalidade.

```
nub :: Eq a => [a] -> [a]
nub [] = []
nub (x:xs) = x : nub (filter (/= x) xs)
```

4) Para calcular as combinações de notas para devolver o troco durante um pagamento, podemos definir a função:

Como podemos observar, a função notas Troco retorna várias listas iguais. Faça funções para eliminar as listas repetidas.