Paradigmas de Programación

Práctica 4

Algunas de las definiciones originales del módulo *List* de la librería estándar de ocaml (*hd*, *tl*, *nth*, *map2*, *find*, *combine*) consideran casos de error de ejecución que llevan asociados unas determinadas excepciones.

Y por otra parte, algunas de las definiciones originales del módulo *List* (*length*, *nth*, *rev*, *rev_append*, *fold_left*, *find*, *for_all*, *exists*, *mem*, *filter*, *find_all*, *partition*) son recursivas terminales.

Copie el contenido del fichero *mylist.ml* elaborado durante la realización de la práctica 3 a otro fichero con nombre *mylist2.ml*

Perfeccione, cuando sea preciso, las definiciones contenidas en el fichero *mylist2.ml*, de forma que el comportamiento de cada función siga siendo siempre el mismo que el de la correspondiente función en el módulo *List*, es decir:

- aquellas definiciones en las que hay casos de error de ejecución, las excepciones asociadas deben ser exactamente las mismas que las correspondientes en el módulo *List*
- y de forma que sean recursivas terminales aquellas definiciones que lo son también en el módulo *List*.

Adicionalmente, implemente también en el mismo fichero *mylist2.ml* lo siguiente:

- Una función *remove*: 'a -> 'a list -> 'a list, que "elimine la primera aparición, si la hay, de un valor en una lista". Así, por ejemplo, *remove* 3 [2; 6; 3; 4; 3] debería ser la lista [2; 6; 4; 3] y *remove* 3 [1; 2; 4] debería ser la lista [1; 2; 4].
- Una función *remove_all*: 'a -> 'a list -> 'a list, que "elimine todas las apariciones de un valor en una lista". Así, por ejemplo, *remove_all 3 [2; 6; 3; 4; 3]* debería ser la lista *[2; 6; 4]*.
- Una función *ldif:* 'a list -> 'a list -> 'a list, de forma que *ldif* l1 l2 elimine de l1 todas las apariciones de todos aquellos valores que aparezcan en l2. Así, por ejemplo, *ldif* [1;2;3;2;4] [2;3;3;5] debería ser la lista [1;4].
- Una función *lprod*: 'a list -> 'b list -> ('a * 'b) list, de forma que *lprod* l1 l2 calcule el "producto cartesiano" de l1 y l2. Así, por ejemplo, *lprod* [1;3;1;2] ['a';'b'] debería ser la lista [(1,'a'); (1,'b'); (3,'a'); (3,'b'); (1,'a'); (2,'a'); (2,'b')].
- Una función *divide*: 'a list -> 'a list * 'a list, de forma que *divide* l devuelva un par de listas (l1,l2), donde l1 contiene los elementos de l que ocupan posición impar y l2 los que ocupan posición par. En ambos casos, los elementos de l1 y l2 deben mantener el mismo orden relativo que tienen en la lista original l. Así, por ejemplo, *divide* ['a';'e';'i';'o';'u'] debería ser el par (['a';'i';'u'],['e';'o']).