Linguagens de Programação

Programação Funcional e Haskell Declarando Tipos Thiago Alves

Declarações de Tipos

Em Haskell, um novo nome para um tipo existente pode ser definido usando uma declaração de tipo.

type String = [Char]

String é um sinônimo para o tipo [Char].

Declarações de tipo são úteis para tornar outros tipos mais fáceis de ler. Por exemplo, com a declaração de tipo:

```
type Pos = (Int,Int)
type Board [Pos]
```

Podemos definir:

```
origin :: Pos
origin = (0,0)
left :: Pos \rightarrow Pos
left (x,y) = (x-1,y)
```

Declarações de tipos podem ter parâmetros. Por exemplo:

type Pair
$$a = (a,a)$$

Podemos definir:

```
mult :: Pair Int \rightarrow Int mult (m,n) = m*n

copy :: a \rightarrow Pair a copy x = (x,x)
```

Declarações de tipos não podem ser recursivas:

type Tree = (Int,[Tree])

Declarações de Dados

Um tipo completamente novo pode ser definido pela especificação dos seus valores usando uma <u>declaração de dados</u>.

data ValorVerdade = Falso | Verdadeiro

ValorVerdade é um novo tipo com dois novos valores Falso e Verdadeiro. Os dois valores Falso e Verdadeiro são chamados <u>construtores</u> para o tipo ValorVerdade.

- Nomes de tipos e construtores devem começar com letra maiúscula.
- O símbolo | é lido como "ou".

Valores de novos tipos podem ser usados da mesma forma que os tipos primitivos.

data Move = Left | Right | Up | Down

Podemos definir:

```
directions :: [Move]
directions = [Left,Up,Right]

flip :: Move → Move
flip Left = Right
flip Right = Left
flip Up = Down
flip Down = Up
```

Podemos definir a função move que recebe um movimento e uma posição e retorna outra posição de acordo com o movimento:

move :: Move → Pos → Pos

Podemos definir a função move que recebe um movimento e uma posição e retorna outra posição de acordo com o movimento:

```
move :: Move \rightarrow Pos \rightarrow Pos
move Left (x,y) = (x-1,y)
move Right (x,y) = (x+1,y)
move Up (x,y) = (x,y+1)
move Down (x,y) = (x,y-1)
```

Podemos definir a função moves que recebe uma lista de movimentos e uma posição e retorna a posição final de acordo com a lista de movimentos:

moves :: [Move] → Pos → Pos

Podemos definir a função moves que recebe uma lista de movimentos e uma posição e retorna a posição final de acordo com a lista de movimentos:

```
moves :: [Move] → Pos → Pos
moves [] p = p
moves (m:ms) p = moves ms (move m p)
```

Os construtores em uma declaração de dados pode ter parâmetros.

data Shape = Circle Float | Rect Float Float

Podemos definir:

```
square :: Float \rightarrow Shape square n = Rect n n

area :: Shape \rightarrow Float area (Circle r) = pi * r^2 area (Rect x y) = x * y
```

Shape possui valores da forma Circle r em que r é um float, e Rect x y em que x e y são floats.

Circle e Rect podem ser vistos como <u>funcões</u> que constroem valores do tipo Shape:

```
Circle :: Float → Shape
```

Rect :: Float \rightarrow Float \rightarrow Shape

A própria declaração de dados pode ter parâmetros.

data Maybe a = Nothing | Just a

Podemos definir:

```
safediv :: Int \rightarrow Int \rightarrow Maybe Int safediv _ 0 = Nothing safediv m n = Just (m `div` n)

safehead :: [a] \rightarrow Maybe a safehead [] = Nothing safehead xs = Just (head xs)
```

Tipos Recursivos

Em Haskell, novos tipos podem ser declarados em termos deles mesmos.

data Nat = Zero | Succ Nat

Nat é um novo tipo com construtores Zero :: Nat e Succ :: Nat → Nat.

Um valor do tipo Nat ou é Zero, ou é da forma Succ n em que n :: Nat. Ou seja,, Nat possui a seguinte sequencia infinita de valores:

Zero

Succ Zero

Succ (Succ Zero)

•

•

Podemos pensar nos valores do tipo Nat como <u>números naturais</u>, em que Zero representa 0, e Succ representa a função sucessor 1+.

Por exemplo,

Succ (Succ (Succ Zero))

representa o número natural

$$1 + (1 + (1 + 0)) = 3$$

Usando recursão, é fácil definir funções que convertem entre valores do tipo Nat e Int:

```
nat2int :: Nat \rightarrow Int
nat2int Zero = 0
nat2int (Succ n) = 1 + nat2int n
int2nat :: Int \rightarrow Nat
int2nat 0 = Zero
int2nat n = Succ (int2nat (n-1))
```

Podemos definir nossa própria versão de listas:

Data List a = Nil | Cons a (List a)

E definir nossa própria versão do length:

len :: List a → Int

Podemos definir nossa própria versão de listas:

Data List a = Nil | Cons a (List a)

E definir nossa própria versão do length:

```
len :: List a \rightarrow Int
len Nil = 0
len Cons x xs = 1 + length xs
```

Expressões Aritméticas

Considere uma simples forma de <u>expressões</u> construídas a partir de inteiros usando adição e multiplicação.

Usando tipos recursivos, podemos declarar expressões aritméticas como:

data Expr = Val Int | Add Expr Expr | Mul Expr Expr

A expressões no slide anterior é representada como:

Add (Val 1) (Mul (Val 2) (Val 3))

Usando recursão, é fácil definir funções que processam expressões:

```
size :: Expr \rightarrow Int

size (Val n) = 1

size (Add x y) = size x + size y

size (Mul x y) = size x + size y
```

Podemos definir uma função que efetua a expressão aritmética:

eval :: Expr → Int

Podemos definir uma função que efetua a expressão aritmética:

```
eval:: Expr \rightarrow Int
eval (Val n) = n
eval (Add x y) = eval x + eval y
eval (Mul x y) = eval x * eval y
```

Árvores Binárias

São árvores em que cada nó possui dois filhos.

Usando tipos recursivos, podemos representar ávores binárias por:

Usando tipos recursivos, podemos representar ávores binárias por:

data Tree a = Leaf a | Node (Tree a) a (Tree a)

A árvore do slide anterior é representada da seguinte forma:

Podemos definir uma função que decide se um dado valor ocorre na árvore binária:

occurs :: Eq $a \Rightarrow a \rightarrow Tree \ a \rightarrow Bool$

Podemos definir uma função que decide se um dado valor ocorre na árvore binária:

```
occurs :: Eq a \Rightarrow a \rightarrow Tree \ a \rightarrow Bool
occurs x (Leaf y) = x == y
occurs x (Node left y right) = x == y
|| occurs x left
|| occurs x right
```

Podemos definir a função <u>flatten</u> que retorna a lista de todos os valores na árvore:

flatten :: Tree $a \rightarrow [a]$

Podemos definir a função <u>flatten</u> que retorna a lista de todos os valores na árvore:

```
flatten :: Tree a \rightarrow [a]


flatten (Leaf x) = [x]

flatten (Node left x right) = flatten left

++ [x]

++ flatten right
```

Uma <u>árvore binária de busca</u> é um árvore em que para todo nó, a subárvore esquerda tem todos os nós com valor menor e a subárvore direita tem todos os nós com valor maior

Podemos definir a função occursbst que para achar um valor, escolhe a subárvore adequada

occursbst :: Ord $a \Rightarrow a \rightarrow Tree \ a \rightarrow Bool$

Podemos definir a função occursbst que para achar um valor, escolhe a subárvore adequada

```
occursbst :: Ord a \Rightarrow a \rightarrow Tree \ a \rightarrow Bool occursbst x (Leaf y) = x == y occursbst x (Node left y right)
|x == y = True
|x < y = occursbst x left
|x > y = occursbst x right
```

Essa nova definição é mais <u>eficiente</u> pois percorre apenas um caminho na árvore.