Listas Linguagem Haskell

Maria Adriana Vidigal de Lima

Faculdade de Computação - UFU

Setembro - 2009

- Listas em Haskell
 - Noções sobre Listas
 - Construção de Listas por Compreensão
 - Funções Sobre Listas
 - Processamento de Listas

Noções sobre Listas Construção de Listas por Compreensão Funções Sobre Listas Processamento de Listas

Fundamentos

- Uma lista é uma estrutura de dados que representa uma coleção de objetos homogêneos em sequência.
- Para alcançar qualquer elemento, todos os anteriores a ele devem ser recuperados.
- Em programação, uma lista vazia (representada por [] em Haskell) é a estrutura-base da existência de uma lista.

Listas em Haskell

Uma lista é composta sempre de dois segmentos: cabeça (*head*) e corpo (*tail*). A cabeça da lista é sempre o primeiro elemento.

◆ロト ◆部 ト ◆恵 ト ◆恵 ト ・恵

Operador (:)

O símbolo (:) é o operador de construção de listas. Toda lista é construída através deste operador. Podemos verificar que este operador é polimórfico, usando o comando type:

```
> :type (:)
(:) :: a -> [a] -> [a]
```

A letra a indica uma família de tipos (numéricos, caracteres, tuplas, ...). O operador deve ser aplicado à argumentos de um mesmo tipo.

```
Hugs> 'a':['b','c','d']
"abcd"
Hugs> 2:[4,6,8]
[2,4,6,8]
```


Listas em Haskell

```
Hugs> 'a':['b','c','d']
"abcd"
Hugs> 1:[2,3]
[1,2,3]
Hugs> ['a','c','f'] == 'a':['c','f']
True
Hugs> [1,2,3] == 1:2:3:[]
True
Hugs> 1:[2,3] == 1:2:[3]
True
Hugs> "papel" == 'p':['a','p','e','l']
True
```

Listas e Tipos

Uma lista é uma coleção de elementos de um dado tipo. Para todo tipo t existe uma lista [t] para seus elementos.

```
> [1.2.3]::[Int]
[1,2,3]
> [True, True, False]::[Bool]
[True.True.False]
> [(1,2),(4,5),(0,8)]::[(Int,Int)]
[(1.2), (4.5), (0.8)]
> [[2.3.4],[5],[],[3.3]]::[[Int]]
[[2,3,4],[5],[],[3,3]]
```

Listas bem formadas

Alguns exemplos de listas bem formadas são:

```
Letras::[Char]
Letras = ['a','b','c','z']
Inteiros::[Int]
Inteiros = [5.23.4.66]
Booleanos::[Bool]
Booleanos = [True, True, False]
Tuplas::[(Int,Char)]
Tuplas = [(2, 'v'), (3, 'g'), (5, 'd')]
Palayras::[[Char]]
Palavras = ["ana", ['a','b','a']]
```

Escrevendo Listas

Pode-se definir uma lista indicando os limites inferior e superior de um conjunto conhecido, onde existe uma relação de ordem entre os elementos, no seguinte formato:

[< limite-inferior> .. < limite-superior>]

Escrevendo Listas

Podemos definir qualquer progressão aritmética em uma lista utilizando a seguinte notação:

[<1o. termo>, <2o. termo> .. limite-superior>]

A descrição de uma lista pode ser feita em termos dos elementos de uma outra lista. Por exemplo, temos a lista L1 = [2,4,7]. Uma lista definida por compreensão pode ser escrita:

A lista resultante contém todos os elementos da lista L1, multiplicados por 2. Assim, podemos ler:

Obtenha todos os 2*n dos elementos n contidos em L1 = [2,4,7].

Definição

A definição de listas por compreensão é feita por um construtor de listas que utiliza conceitos e notações da teoria dos conjuntos. Assim, para um conjunto A temos:

$$A = \{ E(x) \mid x \in C \land P_1(x) \land \ldots \land P_n(x) \}$$

sendo E(x) uma expressão em x, C um conjunto inicial para os valores de x e os vários $P_i(x)$ são proposições em x.

O conjunto A é escrito em Haskell da seguinte forma:

$$A = [E(x) \mid x \leftarrow lista, P1(x), ..., Pn(x)]$$

O conjunto dos quadrados dos números inteiros é definido pela expressão:

$$A = \{ X^2 \mid X \in \mathbb{N} \}$$

Em Haskell, podemos escrever *A* para listas finitas ou infinitas da seguinte forma:

listaQuadInf =
$$[x^2 | x \leftarrow [1..30]]$$

```
listaQuad = [x^2 | x < [1..30]]
>listaQuad
[1,4,9,16,25,36,49,64,81,100,121,144,169,196,225,256,289,
324,361,400,441,484,529,576,625,676,729,784,841,900]
listaQuadInf = [x^2 | x < -[1..]]
> listaQuadInf
[1,4,9,16,25,36,49,64,81,100,121,144,169,196,225,256,289,
324.361.400.441.484.529.576.625.676.729.784.841.900.961.
1024,1089,1156,1225,1296,1369,1444,1521,1600 {Interrupted!}
> elem 4 listaQuadInf
True
```

A função elem verifica se um elemento pertence à uma lista. Em caso positivo, retorna True, senão False.

Gerador e Expressões Booleanas

- Na definição de lista por compreensão, o símbolo <- é chamado de gerador da lista, pois permite obter os dados através dos quais a nova lista será construída.
- Os geradores podem ser combinados com um ou mais testes, que são expressões booleanas.

```
listaQuadPares = [x^2 | x <- [1..20], even x]
Hugs> listaQuadPares
[4,16,36,64,100,144,196,256,324,400]
```

Gerador e Expressões Booleanas

```
listaQuadParesSup = [x^2 | x <- [1..20], even x, x > 6]
  Hugs> listaQuadParesSup
  [64,100,144,196,256,324,400]

listaPares = [even x | x <- [1..20]]
  Hugs> listaPares
  [False,True,False,True,False,True,False,True,False,True]
```

Listas com mais de um Gerador

Adicionalmente, é possível que mais de um gerador seja utilizado na definição de uma lista por compreensão:

```
Hugs> [ x*y | x <- [1,2,3], y <- [3,7,9]]
[3,7,9,6,14,18,9,21,27]

Hugs> [(x,y) | x <- [1,3,5], y <- [2,4,6], x < y]
[(1,2),(1,4),(1,6),(3,4),(3,6),(5,6)]

Hugs> [(x,y) | x <- [1..3], y <- [1..3]]
[(1,1),(1,2),(1,3),(2,1),(2,2),(2,3),(3,1),(3,2),(3,3)]

Hugs> [(x,y) | x <- [1..3], y <- [x..3]]
[(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)]
```

Utilização de listas por compreensão

Podemos utilizar a técnica de contrução de listas por compreensão na codificação de programas.

```
{- A função dobraPos duplica todos os números positivos
  maiores que zero de uma lista -}
  dobraPos::[Int]->[Int]
  dobraPos xs = [2*x | x<-xs, x>0]
```

```
>dobraPos [3,4,-1,0,5]
[6,8,10]
```

Utilização de listas por compreensão

A função dobraPos pode ser também escrita através do construtor de listas (:) de forma recursiva:

```
-- Função definida através de lista por compreensão dobraPos::[Int]->[Int] dobraPos xs = [2*x | x<-xs, x>0] 
-- Função recursiva dobraPosR::[Int]->[Int] dobraPosR [] = [] dobraPosR (a:as) = if a > 0 then 2*a: dobraPosR as else dobraPosR as
```

Utilização de listas por compreensão

A função fatores retorna cada um dos fatores de um número, e pode ser usada para verificar se um número é primo.

A tabela abaixo relaciona algumas funções pré-definidas em Haskell para a manipulação de listas:

Função	Descrição	Exemplo
(++)	Concatena duas listas	> [1,2,3]++[4,5,6]
		[1,2,3,4,5,6]
concat	Recebe uma lista de listas e as	> concat [[1,2],[3,4]]
	concatena	[1,2,3,4]
head	Retorna o primeiro elemento da lista	> head "abc"
		'a'
tail	Retorna o corpo da lista	> tail "abc"
		"bc"
last	Retorna o último elemento da lista	> last [4,3,2]
		2

Função	Descrição	Exemplo
elem	Verifica se um elemento pertence	> elem 5 [1,5,10]
	à lista	True
null	Retorna verdadeiro (True) se uma	> null []
	lista é vazia	True
length	Retorna o tamanho de uma lista	> length "abcxyz"
		6
(!!)	Operador de índice da lista, retorna	> [1,3,5,7,9] !!0
	o elemento mantido numa posição	1
		> (!!)['b','g','r','w'] 3
		'w'
replicate	Constrói uma lista pela replicação de	> replicate 4 'c'
	um elemento	"cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2]
		[2,2,5,4]

Função	Descrição	Exemplo
take	Gera uma lista com os n primeiros	> take 2 ['d','f','g','r']
	elementos da lista original	"df"
drop	Retira <i>n</i> elementos do início da lista	> drop 3 [3,3,4,4,5,5]
		[4,5,5]
takeWhile	Retorna o maior segmento inicial de	> takeWhile (<10) [1,3,13,4]
	uma lista que satisfaz uma condição	[1,3]
dropWhile	Retira o maior segmento inicial de	> dropWhile (<10) [1,3,13,4]
	uma lista que satisfaz uma condição	[13,4]
replicate	Constrói uma lista pela replicação	> replicate 4 'c'
	de um elemento	"cccc"
reverse	Inverte os elementos de uma lista	> reverse [4,5,2,2]
		[2,2,5,4]

Função	Descrição	Exemplo
splitAt	Divide uma lista num par de sub-listas	> splitAt 2 [3,4,2,1,5]
	fazendo a divisão numa determinada posição	([3,4],[2,1,5])
zip	Recebe duas listas como entrada e retorna	> zip [1,2] ['a','b']
	uma lista de pares	[(1,'a'),(2,'b')]
sum	Retorna a soma dos elementos da lista	> sum [4,5,7,2,1]
		19
product	Retorna o produto dos elementos da lista	> product [5,3,6,1]
		90
maximum	Retorna o maior elemento de uma lista	> maximum [4,5,1,2]
		5
minimum	Retorna o menor elemento de uma lista	> minimum [5.2,0.3,7.2]
		0.3

Exemplos do uso de funções pré-definidas

```
geraPalindrome n = [1..n] ++ reverse [1..n]
 > geraPalindrome 5
 [1,2,3,4,5,5,4,3,2,1]
fat n = product [1..n]
 > fat 5
 120
fib n = fiblist !! n
 where
 fiblist = 1:1:[ a+b | (a,b) <-
 zip fiblist (tail fiblist) ]
 > fib 4
 5
```

Exemplos do uso de funções pré-definidas

Utilização da função observe para analisar os cálculos realizados por uma função:

```
import Hugs.Observe
fib n = (observe "fun" fiblist !! n)
 where
 fiblist = 1:1:[a+b \mid (a,b) < -
 (observe "gera"
 zip fiblist (tail fiblist)) ]
Main> fib 7
21
>>>>> Nbservations <<<<<
fun
(1:1:2:3:5:8:13:21:\_)
gera
\{ \ (1:1:2:3:5:8:13:21: ) \}
 (1:2:3:5:8:13:21:\_)
 -> (1,1) : (1,2) : (2,3) : (3,5) : (5,8) : (8,13) : _
```

Funções Recursivas

Para que possamos contar quantos elementos estão contidos numa lista, podemos escrever uma função recursiva:

```
conta:: [t] -> Int
conta [] = 0
conta (a:x) = 1 + conta x

> conta ['a','b','c']
3
```

Conta é uma funcao polimórfica, servindo para listas de qualquer tipo ("t"e uma variavel de tipo, e pode ser substituida por qualquer tipo).

Obter os N primeiros termos de uma lista

Função Pertence

Encontrar o maior elemento da lista

Função União Recursiva

```
pertence :: Eq t \Rightarrow t \Rightarrow [t] \Rightarrow Bool
pertence a [] = False
pertence a (x:z) = if (a == x) then True
 else pertence a z
uniaoR:: Eq t \Rightarrow [t] \rightarrow [t] \rightarrow [t]
uniaoR [] 1 = 1
uniaoR (x:xz) 1 = if pertence x 1 then uniaoR xz 1
 else x: uniaoR xz l
> uniaoR [2,3,4] [2,4,5,6]
[3.2.4.5.6]
```

Função União - por compreensão de listas

```
pertence :: Eq t => t -> [t] -> Bool
pertence a [] = False
pertence a (x:z) = if (a == x) then True
 else pertence a z
uniao :: Eq t => [t] -> [t]
uniao as bs = as ++ [b | b <- bs, not (pertence b as)]
> uniao [2.3.4] [2.4.5.6]
[2.3.4.5.6]
```

Bibliografia

- 1. Haskell Uma abordagem prática. Cláudio César de Sá e Márcio Ferreira da Silva. Novatec, 2006.
- 2. Haskell The craft of functional programming. Simon Thompson. Pearson, 1999.