COMPRODE De la Compressión de

https://eduassistpro.github.io/

(link do we emente du assist pro

Example Programs

Contents

Representation in memory: LISTS

Assignment Project Exam Help

- Trees
- Representation in memory
 - Multiway branching trees
- Graphs
 - Source code
 - Representation in memory

https://eduassistpro.github.io/

How lists are represented in memory

We cover basic mechanisms: in practice, functional language implementations (such as Miranda) may use different representations in different contexts (e.g. whether the list is a data value embedded in the program and known at compile-time, or whether it is consructed dynamically at run-time).

A very simple strategy is to Assignment memorica talisms in graph of three (called "cells"):

- A "tag" (indicating the kind of cell) follo
- Can be anywhere in memory https://eduassistpro.github.io/

$$x = ('A' : ('B' : ('C' : [])))$$

main = hd x

Example Programs

Representing TREES in memory

```
exp ::= Const num \ | App exp op exp | App exp op exp | Bracketed exp | Bracketed exp | Add WeChat edu_assist_pro |

<math>exp ::= Plus | App exp op exp | Add WeChat edu_assist_pro | Add WeChat edu_assist_pro |

<math>exp ::= Plus | App | App | Add WeChat edu_assist_pro |

<math>exp ::= Plus | App | App | App | Add WeChat edu_assist_pro |

<math>exp ::= Plus | App | App | App | Add WeChat edu_assist_pro |

<math>exp ::= Plus | App | App | App | App | App | App |

<math>exp ::= Plus | App | App | App | App | App |

<math>exp ::= Plus | App | App | App | App |

<math>exp ::= Plus | App | App | App |

<math>exp ::= Plus | App | App | App |

<math>exp ::= Plus | App | App |

<math>exp ::= Plus | App | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus | App |

Add WeChat edu_assist_pro |

<math>exp ::= Plus |

Add WeChat edu_assist_pro |

Add Wechat edu_assist_pro
```

Multiway branching trees

```
multitree * : := Empty | Node * [multitree *]

x : : multitree [char]

x = Node "hi" [ (Node "mum" []) (Node "x" [Project Exam Flelp)

https://eduassistpro.github.io/

Add WeChat edu_assist_pro
```

Multiway branching trees

Graphs: simple source code

```
multitree * ::= Empty | Node * [multitree *] || (as before) a = Node 'A' \quad [c, b] b = Node 'B' ighinent Project Exam Help c = Node 'C' d = Node 'D' https://eduassistpro.github.io/graph :: multitree char graph = a Add WeChat edu_assist_pro firstlink :: multitree * -> multitree * firstlink Empty = error "firstlink of empty graph" firstlink (Node x []) = error "firstlink of node with no first link" firstlink (Node x (n : ns)) = n
```

Graphs: source code using a list

```
multitree * ::= Empty | Node * [multitree *] | | (as before)
glist :: [multitree char]
glist = [NAssignmentisProjectsExam Help
 Node 'B
 Node 'Chttps://eduassistpro.github.io/
multitree chard WeChat edu_assist_pro
graph = hd glist
firstlink :: multitree * -> multitree *
firstlink Empty = error "firstlink of empty graph"
firstlink (Node x []) = error "firstlink of node with no first link"
firstlink \quad (Node \times (n:ns)) = n
```

Graphs: representation

Assignment Project Exam Help

https://eduassistpro.github.io/

Graphs: representation after evaluating (firstlink graph)

Assignment Project Exam Help

https://eduassistpro.github.io/

Graphs: representation after evaluating all links

Assignment Project Exam Help

https://eduassistpro.github.io/

COMP0020: Functional Programming

Example Programs

Summary

Summary

• Representation in memory: LISTS Project Exam Help

- Trees

 - Multiway branching trees
- Graphs
 - Source code
 - Representation in memory

Representation in memory https://eduassistpro.github.io/

COMP0020: Functional Programming

Example Programs

Summary

Assignment Project Exam Help

https://eduassistpro.github.io/