Functional Programming: Lists

This lesson introduces the List structure, which is one of the most widely used structures in functional programming.

1. Without explicit type annotations, using the operators :: and :::, any member of the class List and considering only the values defined by the following statements:

```
val aList:List[Int] = List(1, 2, 3)
val bList=List("edom", "odsoft", "tap")
val cList=List('a', 'b')
val dList=List(true, false)
val e=5.6
val fList = List(1.0, 2, 3)
val g='i'
```

provide results of the indicated type:

```
a. List[Char] using bList
```

- b. List[Int] using bList
- c. List[Any] using only aList and bList
- d. List[Any] using e
- e. List[AnyVal] using e

Use Scala documentation, namely http://docs.scala-lang.org/tutorials/tour/unified-types.html. No other values besides the ones in the statements can be used.

- 2. What are the expressions to specify in order to obtain List(1, 3, 5, 7, 9) using
 - a. List.range
 - b. List.tabulate
- 3. Create the expressions to obtain List("Joana", "José") from List("Maria", "Ana", "Joana", "Julia", "Paulo", "José") using
 - a. filter
 - b. for ... yield
- 4. What should be the value of x to allow the indicated result?

```
val x = ???
List(1, 2, 3, -1, -2, -3, 0).map(x)
//> Result: List[Int] = List(1, 2, 3, 1, 2, 3, 0)
```

- 5. Define the function hasDigit that verifies if what is passed has any digit, without cycles, var or val, declarations or recursion. It must work with the test examples provided.
- 6. Consider a Scala function max_ to be completed:

```
def max_(xs: List[Int]): Option[Int] = {
 @tailrec
 def maxAux(m: Int, ys: List[Int]): Option[Int] = ys match {
 case Nil => ???
 case x :: t => ???
 }
 ???
}
```

Replace the expression ??? to obtains the max element of a List[Int].

7. Consider these calls:

with, respectively, the following results:

```
res41: String = 19aa2b3c
res42: String = 1923aabc
res43: String = 3219aabc
res44: String = 3291aabc
```

Specify the functions, knowing that the first argument list of applyF_should specify two lists of generic types and its result should be a String. The arguments of each of the other functions (f1, f2, f3, f4) should be two lists of generic types and their result should be of type String.