Programação Funcional 14ª Aula — Classes de tipos revisitadas

Sandra Alves DCC/FCUP

2017/18

Classes de tipos

As classes de tipos agrupam tipos de valores que suportam operações comuns.

Eq igualdade (==, /=)

Ord ordem total (<,>,<=,>=)

Show conversão para texto (show)

Read conversão de texto (read)

 \mathbf{Num} aritmética (+, -, *)

Integral divisão inteira (div, mod)

Fractional divisão fracionária (/)

Atenção:

- \bullet as classes de tipos $n\tilde{a}o$ correspondem às classes da programação com objectos!
- as classes de tipos estão mais próximas do conceito de interfaces em Java.

Polimorfismo e sobrecarga

Em programação funcional dizemos que definição que pode ser usada com valores de vários tipos admite um tipo polimórfico.

Exemplo: a função length.

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

(Em programação com objectos dir-se-ia que length tem um tipo genérico.)

As classes de tipos são usadas para implementar a sobrecarga de operadores, isto é, utilização do mesmo símbolo para operações semelhantes mas com diferentes definições.

Definições de classes

Na definição de uma classe enumerando os nomes e tipos das operações associadas (métodos).

Exemplo (do prelúdio-padrão)

```
class Eq a where
  (==) :: a -> a -> Bool
  (/=) :: a -> a -> Bool
```

Apenas declaramos os métodos e tipos — não definimos a implementação para tipos concretos.

Declarações de instâncias

Definimos uma implementação duma classe para tipos concretos usando uma declaração instance.

Exemplo: igualdade entre boleanos (no prelúdio-padrão).

Para Int ou Float a igualdade é definida usando uma operação primitiva em vez de encaixe de padrões.

Declarar instâncias para novos tipos

= False

Podemos definir implementações das operações das classes para novos tipos de dados. Exemplo:

```
data Nat = Zero | Succ Nat
instance Eq Nat where
 Zero == Zero = True
 -- caso base
 Succ x == Succ y = x==y
 -- caso recursivo
 -- diferentes
```

Como Nat é um tipo recursivo, a definição de igualdade também é recursiva.

Instâncias derivadas

Em alternativa, podemos derivar automaticamente instâncias de classes quando definimos um novo tipo.

```
data Nat = Zero | Succ Nat
 deriving (Eq)
```

== _

A igualdade derivada é sintática, isto é, dois termos são iguais se têm os mesmos construtores e subexpressões iguais.

A igualdade derivada é equivalente à definição no slide anterior.

Instâncias derivadas

Podemos derivar instâncias para: Eq, Ord, Enum, Bounded, Show, ou Read

Se C é a class Bounded, o tipo tem que ser uma enumeração (todos os construtores são atómicos) ou ter apenas um construtor.

• A classe Bounded define os métodos minBound e maxBound, que devolvem os elementos minimos e máximos de um tipo (respectivamente, o primeiro e último elemento na enumeração)

Se C é a class Enum, o tipo tem que ser uma enumeração.

• Os construtores atómicos são numerado da esquerda para a direita com índices de 0 a n-1

A Class Enum

Relembremos os métodos da classe Enum

```
class Enum a where
  succ, pred
 :: a -> a
  toEnum
 :: Int -> a
  fromEnum
 :: a -> Int
  enumFrom
 :: a -> [a]
 -- [n..]
  enumFromThen :: a -> a -> [a]
enumFromTo :: a -> a -> [a]
 -- [n,n'..]
  enumFromTo :: a -> a -> [a]
 -- [n..m]
  enumFromThenTo :: a \rightarrow a \rightarrow a \rightarrow [a] \rightarrow [n,n'..m]
```

Implementações padrão

Podemos declarar implementações padrão para alguns métodos. Tais implementações são usadas quando uma instância não as definir explicitamente.

```
class Eq a where (==), (/=) :: a -> a -> Bool -- dois métodos x == y = not (x/=y) -- implementação padrão x /= y = not (x==y) -- implementação padrão
```

Desta forma não necessitamos de implementar as duas operações: definimos == ou /= e a outra operação fica definida pela implementação padrão.

Sejam lastCon e firstCon respectivamente o último e o primeiro construtores na enumeração do tipo.

```
= enumFromTo x lastCon
enumFromThen x y
 = enumFromThenTo x y bound
 where
 bound | fromEnum y >= fromEnum x = lastCon
 | otherwise
 = firstCon
 = map toEnum [fromEnum x .. fromEnum y]
enumFromTo x y
enumFromThenTo x y z = map toEnum [fromEnum x, fromEnum y .. fromEnum z]
  Por exemplo
data Semana = Segunda | Terça | Quarta | Quinta | Sexta | Sabado | Domingo
 deriving (Enum)
  Temos
  [Quarta..] == [Quarta, Quinta, Sexta, Sabado, Domingo]
 fromEnum Quinta
 == 3
```

Restrições de classes

Podemos impor restrições de classes na declaração de uma nova classe.

Exemplo: tipos com $ordem\ total$ devem também implementar igualdade (isto é, Ord é uma sub-classe de Eq).

```
class (Eq a) => Ord a where
  (<), (<=), (>), (>=) :: a -> a -> Bool
  min, max :: a -> a -> a
```

Também podemos impor restrições de classes na declaração de novas instâncias.

Exemplo: a igualdade entre listas é definida usando a igualdade entre os elementos das listas.

Estudo dum caso: números racionais

Vamos usar classes de tipos para implementar um tipo de dados para *número racionais* (isto é, frações de inteiros).

Temos de definir:

- instância de Show para converter em texto
- $\bullet\,$ instâncias de Eqe Ordpara as operações de comparação
- instâncias de Num e Fractional para as operações aritméticas

Números racionais

Um número racional é um par (p, q):

- $p \in \mathbb{Z}$ é o numerador;
- $q \in \mathbb{Z} \setminus \{0\}$ é o denominador

Normalmente é apresentado como p/q.

Note que esta representação não é unica: há pares diferentes que representam o mesmo número racional, e.g. (2,3), (4,6) e (6,9) representam 2/3.

Em Haskell:

```
data Fraction = Frac Integer Integer
```

Podemos definir operações usando encaixe de padrões; e.g. obter o numerador e denominador duma fração:

```
num, denom :: Fraction -> Integer
num (Frac p q) = p
denom (Frac p q) = q
```

Construir números racionais

Vamos definir um operador infixo para construir números racionais.

```
(%) :: Integer -> Integer -> Fraction
```

Vantagens:

- 1. legibilidade (e.g. escrevemos 1%2 em vez de Frac 1 2);
- 2. permite ocular a representação;

3. permite normalizar a representação.

Para reduzir à fração irredutível dividimos o numerador e denominador pelo máximo divisor comum; calculamos o m.d.c. usando o algoritmo de Euclides.

Igualdade e conversão para texto

```
-- pré-condição: as frações são normalizadas

instance Eq Fraction where

(Frac p q) == (Frac r s) = p==r && q==s

instance Show Fraction where

show (Frac p q) = show p ++ ('%': show q)
```

Somar e multiplicar frações

$$\frac{p}{q} + \frac{r}{s} = \frac{p \times s}{q \times s} + \frac{q \times r}{q \times s} \qquad \text{(denominador comum)}$$
$$= \frac{p \times s + q \times r}{q \times s}$$

$$\frac{p}{q} \times \frac{r}{s} = \frac{p \times r}{q \times s}$$

instance Num Fraction where

Comparação de fracções

$$\begin{split} \frac{p}{q} & \leq \frac{r}{s} \iff \frac{p}{q} - \frac{r}{s} \leq 0 \\ & \iff \frac{p \times s}{q \times s} - \frac{q \times r}{q \times s} \leq 0 \\ & \iff \frac{p \times s - q \times r}{q \times s} \leq 0 \\ & \iff p \times s - q \times r \leq 0 \qquad \text{(porque } q > 0, \, s > 0\text{)} \end{split}$$

É suficiente definirmos um dos operadores de comparação (e.g. <=).

```
instance Ord Fraction where
 (Frac p q) <= (Frac r s) = p*s-q*r<=0</pre>
```

Os operadores <, >, >= ficam definidos apartir de <=, == e /= (ver a especificação no prelúdio-padrão).

Combinando as definições

```
module Fraction (Fraction, (%)) where :
```

- Exportamos apenas o tipo Fraction e o operador % (ocultamos a representação interna)
- Todas as operações aritméticas etc. são exportadas pelas instâncias de classes de tipos
- Para um utilizador do módulo, Fraction comporta-se como um tipo pré-definido
- Mais geral: ver o módulo Ratio na biblioteca padrão Haskell