

Introducción a los Algoritmos Tipos, Funciones y Patrones

Pedro Sánchez Terraf

CIEM-FaMAF — Universidad Nacional de Córdoba

FaMAF

UNC

22 de marzo de 2017

- 1 Entramos en la *sesión de invitado*.
- 2 Aula Virtual:
<http://www.famaf.proed.unc.edu.ar/course/view.php?id=317>.
- 3 Material viejo y extras (esta charla por ejemplo:
<http://cs.famaf.unc.edu.ar/~pedro/introalg>.
(forma fácil: buscar “Pedro Sanchez Terraf” en Google, y en mi página hay un link de la materia).
- 4 **Intro a Linux**: datos básicos para utilizar este sistema operativo.

- 1 Tipos Básicos y Derivados
 - Listas
- 2 Funciones
 - Cómo definir las
 - Patrones
 - Funciones que comen listas
- 3 Haskell: `ghci`

Trabajamos en la Compu

- 1 Abrir Terminal.
- 2 Abrir el intérprete de Haskell `ghci`.

Tipos Básicos

Introducimos los siguientes tipos básicos y otros (derivados) que podemos fabricar con ellos. Una expresión tiene tipo

1 Num: si su valor es un número (real).

Ejemplos:

- $10 * 5 + 7$,
- x^2 ,
- `length [x,y,z]`.

2 Bool: si su valor es “verdadero” (*True*) o “falso” (*False*).

Ejemplos:

- $10 * 5 + 7 = x^2$,
- $3 * 7 < 1$,
- $p \equiv q$,

3 Char: si su valor es una caracter (letras, etc.).

Ejemplos:

- `'a'`,
- `'1'`,
- `' '` (espacio).

Tipos Básicos

Introducimos los siguientes tipos básicos y otros (derivados) que podemos fabricar con ellos. Una expresión tiene tipo

1 Num: si su valor es un número (real).

Ejemplos:

- $10 * 5 + 7$,
- x^2 ,
- `length [x,y,z]`.

2 Bool: si su valor es “verdadero” (*True*) o “falso” (*False*).

Ejemplos:

- $10 * 5 + 7 = x^2$,
- $3 * 7 < 1$,
- $p \equiv q$,

3 Char: si su valor es una caracter (letras, etc.).

Ejemplos:

- `'a'`,
- `'1'`,
- `' '` (espacio).

Universidad
Nacional
de Córdoba

Tipos Básicos

Introducimos los siguientes tipos básicos y otros (derivados) que podemos fabricar con ellos. Una expresión tiene tipo

1 Num: si su valor es un número (real).

Ejemplos:

- $10 * 5 + 7$,
- x^2 ,
- `length [x,y,z]`.

2 Bool: si su valor es “verdadero” (*True*) o “falso” (*False*).

Ejemplos:

- $10 * 5 + 7 = x^2$,
- $3 * 7 < 1$,
- $p \equiv q$,

3 Char: si su valor es una caracter (letras, etc.).

Ejemplos:

- `' a '`,
- `' 1 '`,
- `' '` (espacio).

Universidad
Nacional
de Córdoba

Podemos averiguar tipos con `ghci` usando `:t`.

La compu no entiende *Num*

No se pueden representar todos los números reales en la compu, pero podemos usar enteros (tipo *Int*), números con una cantidad fija de decimales (tipo *Float*) y hay más.

Todos los demás tipos sí están definidos en Haskell.

Podemos averiguar tipos con `ghci` usando `:t`.

La compu no entiende *Num*

No se pueden representar todos los números reales en la compu, pero podemos usar enteros (tipo *Int*), números con una cantidad fija de decimales (tipo *Float*) y hay más.

Todos los demás tipos sí están definidos en Haskell.

Podemos averiguar tipos con `ghci` usando `:t`.

La compu no entiende *Num*

No se pueden representar todos los números reales en la compu, pero podemos usar enteros (tipo *Int*), números con una cantidad fija de decimales (tipo *Float*) y hay más.

Todos los demás tipos sí están definidos en Haskell.

Tipos Derivados

Con los tipos básicos podemos hacer listas y tuplas. Las “tuplas” (pares, ternas, etc.) se escriben entre paréntesis y tienen tamaño fijo.

Listas.

Ejemplos:

- [*x*, *y* + *z*] (de tipo [*Num*]),
- [*True*, *p*] (de tipo [*Bool*]),
- ["hola", "chau"] (de tipo [*String*])

Tuplas.

Ejemplos:

- (3, -10, *x* * 2) (de tipo (*Num*, *Num*, *Num*)),
- (*x* * 5, *True*) (de tipo (*Num*, *Bool*)).
- ("Juan", 1.75) (de tipo (*String*, *Num*)),

Comparar los tipos que obtenemos para ambos ejemplos (3) en Haskell.

Se pueden combinar, por ejemplo, listas de listas `[[1,2],[5],[8,9,10]]` (de tipo `[[Num]]`), listas de pares `[("Juan", 1.75), ("Jose", 1.83)]`, pares de listas `([1,2,4], ['b', '1'])` etcétera.

Tipos Derivados

Con los tipos básicos podemos hacer listas y tuplas. Las “tuplas” (pares, ternas, etc.) se escriben entre paréntesis y tienen tamaño fijo.

1 Listas.

Ejemplos:

- 1 $[x, y + z]$ (de tipo $[Num]$),
- 2 $[True, p]$ (de tipo $[Bool]$),
- 3 $["hola", "chau"]$ (de tipo $[String]$)

2 Tuplas.

Ejemplos:

- 1 $(3, -10, x * 2)$ (de tipo (Num, Num, Num)),
- 2 $(x * 5, True)$ (de tipo $(Num, Bool)$).
- 3 $("Juan", 1.75)$ (de tipo $(String, Num)$),

Comparar los tipos que obtenemos para ambos ejemplos (3) en Haskell.

Se pueden combinar, por ejemplo, listas de listas $[[1, 2], [5], [8, 9, 10]]$ (de tipo $[[Num]]$), listas de pares $[("Juan", 1.75), ("Jose", 1.83)]$, pares de listas $([1, 2, 4], ['b', '1'])$ etcétera.

Tipos Derivados

Con los tipos básicos podemos hacer listas y tuplas. Las “tuplas” (pares, ternas, etc.) se escriben entre paréntesis y tienen tamaño fijo.

1 Listas.

Ejemplos:

- 1 $[x, y + z]$ (de tipo $[Num]$),
- 2 $[True, p]$ (de tipo $[Bool]$),
- 3 $["hola", "chau"]$ (de tipo $[String]$)

2 Tuplas.

Ejemplos:

- 1 $(3, -10, x * 2)$ (de tipo (Num, Num, Num)),
- 2 $(x * 5, True)$ (de tipo $(Num, Bool)$).
- 3 $("Juan", 1.75)$ (de tipo $(String, Num)$),

Comparar los tipos que obtenemos para ambos ejemplos (3) en Haskell.

Se pueden combinar, por ejemplo, listas de listas $[[1, 2], [5], [8, 9, 10]]$ (de tipo $[[Num]]$), listas de pares $[("Juan", 1.75), ("Jose", 1.83)]$, pares de listas $([1, 2, 4], ['b', '1'])$ etcétera.

Tipos Derivados

Con los tipos básicos podemos hacer listas y tuplas. Las “tuplas” (pares, ternas, etc.) se escriben entre paréntesis y tienen tamaño fijo.

1 Listas.

Ejemplos:

- 1 $[x, y + z]$ (de tipo $[Num]$),
- 2 $[True, p]$ (de tipo $[Bool]$),
- 3 $["hola", "chau"]$ (de tipo $[String]$)

2 Tuplas.

Ejemplos:

- 1 $(3, -10, x * 2)$ (de tipo (Num, Num, Num)),
- 2 $(x * 5, True)$ (de tipo $(Num, Bool)$).
- 3 $("Juan", 1.75)$ (de tipo $(String, Num)$),

Comparar los tipos que obtenemos para ambos ejemplos (3) en Haskell.

Se pueden combinar, por ejemplo, listas de listas $[[1, 2], [5], [8, 9, 10]]$ (de tipo $[[Num]]$), listas de pares $[("Juan", 1.75), ("Jose", 1.83)]$, pares de listas $([1, 2, 4], ['b', '1'])$ etcétera.

Tipos Derivados

Con los tipos básicos podemos hacer listas y tuplas. Las “tuplas” (pares, ternas, etc.) se escriben entre paréntesis y tienen tamaño fijo.

1 Listas.

Ejemplos:

- 1 $[x, y + z]$ (de tipo $[Num]$),
- 2 $[True, p]$ (de tipo $[Bool]$),
- 3 $["hola", "chau"]$ (de tipo $[String]$)

2 Tuplas.

Ejemplos:

- 1 $(3, -10, x * 2)$ (de tipo (Num, Num, Num)),
- 2 $(x * 5, True)$ (de tipo $(Num, Bool)$).
- 3 $("Juan", 1.75)$ (de tipo $(String, Num)$),

Comparar los tipos que obtenemos para ambos ejemplos (3) en Haskell.

Se pueden combinar, por ejemplo, listas de listas $[[1, 2], [5], [8, 9, 10]]$ (de tipo $[[Num]]$), listas de pares $[("Juan", 1.75), ("Jose", 1.83)]$, pares de listas $([1, 2, 4], ['b', '1'])$ etcétera.

Las listas se construyen a partir de `[]` (lista vacía) y de `▷` (agregar elementos)

En el *Teórico*

$$[2,3] = 2 \triangleright [3] = 2 \triangleright (3 \triangleright [])$$

En *Haskell*

$$[2,3] = 2 : [3] = 2 : (3 : [])$$

Funciones (“operadores”) de Listas

Pongo una lista de funciones que usaremos.

En el *Teórico*

head, *tail*, ++, !, ↑, ↓, #

En *Haskell*

head tail ++ !! take drop length

Ejemplo

- head [1, 2, 4]
- tail [1, 2, 4]
- [1] ++ [1, 2]
- [3, 4, 5, 6] !! 2
- take 2 [3, 4, 5]
- drop 2 [3, 4, 5]

Ejercicio

Probar más ejemplos y descubrir que hacen estas funciones.

Describir su comportamiento y tipo por escrito

UNC
Universidad
Nacional
de Córdoba

Funciones (“operadores”) de Listas

Pongo una lista de funciones que usaremos.

En el *Teórico*

head, *tail*, ++, !, ↑, ↓, #

En *Haskell*

head tail ++ !! take drop length

Ejemplo

- `head [1,2,4]`
- `tail [1,2,4]`
- `[1] ++ [1,2]`
- `[3,4,5,6] !! 2`
- `take 2 [3,4,5]`
- `drop 2 [3,4,5]`

Ejercicio

Probar más ejemplos y descubrir que hacen estas funciones.

Describir su comportamiento y tipo por escrito

Funciones (“operadores”) de Listas

Pongo una lista de funciones que usaremos.

En el *Teórico*

head, *tail*, ++, !, ↑, ↓, #

En *Haskell*

head tail ++ !! take drop length

Ejemplo

- `head [1, 2, 4]`
- `tail [1, 2, 4]`
- `[1] ++ [1, 2]`
- `[3, 4, 5, 6] !! 2`
- `take 2 [3, 4, 5]`
- `drop 2 [3, 4, 5]`

Ejercicio

Probar más ejemplos y descubrir que hacen estas funciones.

Describir su comportamiento y tipo por escrito

Definiciones de Funciones (I)

Para **definir** una función en el *Teórico* usamos el signo \doteq .

Definición de S

$$S.x \doteq x + 1$$

Decidamos si

$$S.(1 + 1) = S.1 + S.1$$

Definiciones de Funciones (I)

Para **definir** una función en el *Teórico* usamos el signo \doteq .

Definición de S

$$S.x \doteq x + 1$$

$$S.(1 + 1) = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \}$$

$$1 + 1 + 1 = \underline{S.1} + \underline{S.1}$$

$$\equiv \{ \text{Definición de } S \times 2 \}$$

$$1 + 1 + 1 = 1 + 1 + 1 + 1$$

$$\equiv \{ \text{Aritmética} \}$$

$$3 = 4$$

$$\equiv \{ \text{Aritmética} \}$$

False

Universidad
Nacional
de Córdoba

Definiciones de Funciones (I)

Para **definir** una función en el *Teórico* usamos el signo \doteq .

Definición de S

$$S.x \doteq x + 1$$

$$S.(1 + 1) = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \}$$

$$1 + 1 + 1 = \underline{S.1} + \underline{S.1}$$

$$\equiv \{ \text{Definición de } S \times 2 \}$$

$$1 + 1 + 1 = 1 + 1 + 1 + 1$$

$$\equiv \{ \text{Aritmética} \}$$

$$3 = 4$$

$$\equiv \{ \text{Aritmética} \}$$

False

Universidad
Nacional
de Córdoba

Definiciones de Funciones (I)

Para **definir** una función en el *Teórico* usamos el signo \doteq .

Definición de S

$$S.x \doteq x + 1$$

$$S.(1 + 1) = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \}$$

$$1 + 1 + 1 = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \times 2 \}$$

$$1 + 1 + 1 = 1 + 1 + 1 + 1$$

$$\equiv \{ \text{Aritmética} \}$$

$$3 = 4$$

$$\equiv \{ \text{Aritmética} \}$$

False

Universidad
Nacional
de Córdoba

Definiciones de Funciones (I)

Para **definir** una función en el *Teórico* usamos el signo \doteq .

Definición de S

$$S.x \doteq x + 1$$

$$S.(1 + 1) = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \}$$

$$1 + 1 + 1 = S.1 + S.1$$

$$\equiv \{ \text{Definición de } S \times 2 \}$$

$$1 + 1 + 1 = 1 + 1 + 1 + 1$$

$$\equiv \{ \text{Aritmética} \}$$

$$3 = 4$$

$$\equiv \{ \text{Aritmética} \}$$

False

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = & \{ \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = & \{ \text{Definición de g} \} \\ & 6 * 3 \\ = & \{ \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = \{ & \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = \{ & \text{Definición de g} \} \\ & 6 * 3 \\ = \{ & \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = \{ & \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = \{ & \text{Definición de g} \} \\ & 6 * 3 \\ = \{ & \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = \{ & \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = \{ & \text{Definición de g} \} \\ & 6 * 3 \\ = \{ & \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = \{ & \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = \{ & \text{Definición de g} \} \\ & 6 * 3 \\ = \{ & \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (II)

Los argumentos de las funciones no necesariamente son variables, sino pueden ser **patrones**.

En el *Teórico*

$$g.(x + 2) \doteq x * 3$$

Ejemplo

$$\begin{aligned} & g.8 \\ = \{ & \text{Escribo 8 según patrón "x + 2"} \} \\ & g.(6 + 2) \\ = \{ & \text{Definición de g} \} \\ & 6 * 3 \\ = \{ & \text{Aritmética} \} \\ & 18 \end{aligned}$$

Ejercicio

Aplicar g a 10 y a $y + 4$.

Universidad
Nacional
de Córdoba

Definiciones de Funciones (III)

Un ejemplo de función que tiene una lista como argumento.

En el *Teórico*

$head.(x \triangleright xs) \doteq x$

En *Haskell*

`head (x : xs) = x`

Notar el patrón $(x \triangleright xs)$.

Ejercicio

Aplicarla a $[1, 2, 3]$, a $["hola", "chau"]$ y a $[[], [1, 2]]$.

Definiciones de Funciones (III)

Un ejemplo de función que tiene una lista como argumento.

En el *Teórico*

$head.(x \triangleright xs) \doteq x$

En *Haskell*

`head (x : xs) = x`

Notar el patrón $(x \triangleright xs)$.

Ejercicio

Aplicarla a $[1, 2, 3]$, a $["hola", "chau"]$ y a $[[], [1, 2]]$.

Definiciones de Funciones (III)

Un ejemplo de función que tiene una lista como argumento.

En el *Teórico*

$head.(x \triangleright xs) \doteq x$

En *Haskell*

`head (x : xs) = x`

Notar el patrón $(x \triangleright xs)$.

Ejercicio

Aplicarla a $[1,2,3]$, a $["hola", "chau"]$ y a $[[], [1,2]]$.

- 1 Escribir la función *signo* de la clase del lunes y la del ejercicio 16(a) de la Guía 1.
- 2 Guardar el archivo con el nombre `apellido_nombre.hs`, todo minúsculas, sin números (ejemplo: `sanchezterraf_pedro.hs`), uno por alumno.
- 3 Enviarlo a mi email (pedrost arroba gmail punto com).
- 4 Entregar por escrito la descripción de las funciones, sus tipos, los dos ejemplos de *g* y los dos primeros de *head* (evaluar `head.[1,2,3]`, `head.["hola", "chau"]`).

Una vez creado el archivo, se puede abrir con `ghci`.

- 1 En `ghci`, cargamos nuestro archivo con `:l` (dos puntos ele).
`:l apellido_nombre.hs` Si no anda corregirlo antes de enviar.
- 2 Podemos ahora probar ejemplos.

- 1 Escribir la función *signo* de la clase del lunes y la del ejercicio 16(a) de la Guía 1.
- 2 Guardar el archivo con el nombre `apellido_nombre.hs`, todo minúsculas, sin números (ejemplo: `sanchezterraf_pedro.hs`), uno por alumno.
- 3 Enviarlo a mi email (pedrost arroba gmail punto com).
- 4 Entregar por escrito la descripción de las funciones, sus tipos, los dos ejemplos de *g* y los dos primeros de *head* (evaluar `head.[1,2,3]`, `head.["hola", "chau"]`).

Una vez creado el archivo, se puede abrir con `ghci`.

- 1 En `ghci`, cargamos nuestro archivo con `:l` (dos puntos ele).
`:l apellido_nombre.hs` Si no anda corregirlo antes de enviar.
- 2 Podemos ahora probar ejemplos.

- 1 Escribir la función *signo* de la clase del lunes y la del ejercicio 16(a) de la Guía 1.
- 2 Guardar el archivo con el nombre `apellido_nombre.hs`, todo minúsculas, sin números (ejemplo: `sanchezterraf_pedro.hs`), uno por alumno.
- 3 Enviarlo a mi email (pedrost arroba gmail punto com).
- 4 Entregar por escrito la descripción de las funciones, sus tipos, los dos ejemplos de *g* y los dos primeros de *head* (evaluar `head.[1,2,3]`, `head.["hola", "chau"]`).

Una vez creado el archivo, se puede abrir con `ghci`.

- 1 En `ghci`, cargamos nuestro archivo con `:l` (dos puntos ele).
`:l apellido_nombre.hs` Si no anda corregirlo antes de enviar.
- 2 Podemos ahora probar ejemplos.

