Exercícios de Princípios de Programação

Vasco T. Vasconcelos & João Pedro Neto Universidade de Lisboa – Faculdade de Ciências Departamento de Informática

2016/2017

I Começando pelo princípio

Tópicos: Expressões, algumas funções pré-definidas (numéricas, etc), as minhas primeiras funções, introdução às listas, algumas funções pré-definidas sobre listas, intervalos, listas infinitas, listas em compreensão, tuplos.

- 1. Escreva funções que recebam três inteiros e que devolvam:
 - a) a sua soma.
 - b) a sua soma se forem todos positivos e zero caso contrário.
- **2.** Escreva uma função que receba três inteiros e devolva **True** se a diferença entre os dois primeiros for inferior ao terceiro e **False** caso contrário.
- **3.** Escreva uma função addDigit que receba dois inteiros, o segundo dos quais entre 0 e 9, e que devolva o inteiro resultante de acrescentar o segundo no fim do primeiro. Por exemplo:

```
ghci> addDigit (-123) 4
-1234
```

- **4.** Quantos elementos tem cada uma das seguintes listas?
 - a) ['a','b']
 - b) [['a','b']]
 - c) [['a','b'], ['c','d']]
 - d) [[[' a ',' b ']]]
 - e) []
 - f) [[]]

- g) [[],[]]
- **5.** Escreva as seguintes funções.
 - a) Uma função que devolve **True** se uma dada lista tem mais que 10 elementos, **False** caso contrário.
 - b) Uma função que verifica se uma lista não está vazia.
 - c) Uma função que retira o primeiro e último elemento de uma string.
 - d) Uma função que devolve o segundo elemento de uma lista.
 - e) Uma função que devolve o penúltimo elemento de uma lista.
 - f) Uma função que inverte todos os elementos de uma lista excepto o primeiro. O primeiro elemento da lista permanece na primeira posição.
 - g) Uma função que calcula o somatório dos primeiros 5 elementos de uma lista.
 - h) Uma função que calcula o somatório dos primeiro n elementos de uma lista. Reescreva a função da alínea anterior utilizando este resultado.
- **6.** Escreva uma função que divide o intervalo entre dois valores em n partições iguais. O resultado deverá ser uma lista de n+1 elementos onde a primeira partição é dada pelos primeiros 2 elementos da lista, a segunda partição pelo segundo e terceiro elementos da lista, e por aí fora. Por exemplo:

```
ghci> partition 10 20 4 [10.0,12.5,15.0,17.5,20.0]
```

- 7. Determine o valor de cada expressão.
 - a) $[2*x \mid x < -[1,2,3]]$
 - b) $[x^2 \mid x < [1..8], x' \mod 2 == 0]$
 - c) $[x \mid x < [6'...']$, isDigit x]
 - d) $[(x,y) \mid x < [1..3], \text{ odd } x, y < [1..3]]$
 - e) [(x,y) | x < -[1..3], y < -[1..3], odd x]
- **8.** Utilizando uma lista em compreensão escreva uma expressão que calcule a soma $1^2 + 2^2 + ... + 100^2$ dos quadrados dos primeiros 100 inteiros.
- **9.** Dizemos que triplo (x,y,z) é Pitagórico se $x^2+y^2=z^2$. Utilizando uma lista em compreensão defina a função pithagoreans :: Int -> [(Int, Int, Int)] que calcule a lista de todos os triplos até um dado limite. Por exemplo:

```
ghci> pithagoreans 10 [(3,4,5),(4,3,5),(6,8,10),(8,6,10)]
```

10. Dizemos que um inteiro positivo é *perfeito* se é igual à soma de todos os seus factores, excluindo o próprio número. Utilizando uma lista em compreensão e a função factors :: Int -> [Int], que devolve os factores do inteiro dado, defina uma função perfects :: Int -> [Int] que calcula a lista de todos os números perfeitos até um dado limite. Por exemplo:

```
ghci> perfects 500 [6,28,496]
```

- 11. Defina a lista infinita com todas as potências de dois, powers :: [Int].
- **12.** Utilizando uma lista em compreensão defina uma função com assinatura reproduce :: [Int] \rightarrow [Int] que troca cada número n numa lista de inteiros positivos por n cópias dele próprio. Por exemplo:

Dica: Utilize a função **replicate** onde **replicate** n x é uma lista de comprimento n em que cada elemento é x.

- **13.** Defina uma função pairs de modo a que pairs n seja a lista de todos os pares distintos de números inteiros entre 1 e n.
- **14.** Defina uma função scprod que calcula o produto escalar de dois vectores (aqui um vector é representado por uma lista), ie,

$$scprod(x,y) = \sum_{i=0}^{n} x_i * y_i$$

- **15.** Mostre como uma lista em compreensão com geradores duplos (por exemplo, $[(x,y) \mid x < -[1,2,3], y < -[4,5,6]])$ pode ser descrita utilizando apenas geradores simples. Sugestão: utilize a função **concat** e uma compreensão dentro da outra.
- **16.** Quais das seguintes frases são expressões Haskell?
 - a) ['a','b','c']
 - b) ('a','b','c')
 - c) ['a', **True**]
 - d) [True, False]
 - e) ["a disciplina de PP", "eh fixe"]
 - f) [('a', False),('b', True)]

- g) [isDigit 'a', isLower 'f', isUpper 'h']
- h) (['a','b'],[False,True])
- i) [isDigit, isLower, isUpper]

II Tipos e classes de tipos

- 1. Que tipos usaria para representar:
 - a) Um ponto tridimensional
 - b) Um número de 1 a 10
 - c) Um polígono
 - d) Um aluno: nome, número e nomes/notas das disciplinas feitas
 - e) Os alunos de uma turma
 - f) As palavras de um parágrafo
 - g) Os parágrafos de um texto
- 2. Qual o valor das seguintes expressões?
 - a) "Taprobana"< "As armas e os baroes"
 - b) "Taprobana" 'compare' "As armas e os baroes"
 - c) show True ++ "or " ++ show False
 - d) show "As armas e os baroes"
 - e) read "True"
 - f) read (fst ("True", 27)) || False
 - g) [False .. True]
 - h) [True .. False]
 - i) 2 + 3.5
 - j) (2 :: Int) + 3.5
 - k) fromIntegral (2 :: Int) + 3.5
- 3. Seja uma função com tipo (**Ord** a, **Num** b) =>(a->a) -> a -> b. O que ficamos a saber sobre os seus parâmetros e resultado?
- 4. Qual a assinatura (o tipo mais geral) das seguintes funções?
 - a) $f1 \times y = x < y$
 - b) $f2 \times y \times z = x == y \mid | x \mid$
 - c) f3 x y z = x == (y || z)
 - d) f4 x y = **show** x ++ y

- e) $f5 \times y =$ **show** (x ++ y)
- f) $f6 \times y = x + y > z$

Nota: para obter o tipo de uma qualquer expressão no ghci utilize o comando :t <expressão>. Por exemplo :t f1 ou :t show ou :t show 1.

- **5.** Verdadeiro ou falso?
 - a) f1 tem tipo Int -> Int -> Bool
 - b) f1 tem tipo Integer -> Integer -> Bool
 - c) f1 tem tipo Int -> Integer -> Bool
 - d) f2 tem tipo [Char] -> [Char] -> Bool -> Bool
 - e) f2 tem tipo $[a] \rightarrow [a] \rightarrow Bool \rightarrow Bool$
 - f) f4 tem tipo Bool -> [Char] -> [Char]
 - g) f4 tem tipo (Int \rightarrow Int) \rightarrow [Char] \rightarrow [Char]

III A sintaxe das funções

- **1.** Usando *pattern matching* escreva funções que devolvam:
 - a) O primeiro elemento de um par
 - b) Um dado par com a ordem dos elementos trocados
 - c) O primeiro elemento de um triplo
 - d) Um dado triplo com os dois primeiros elementos trocados
 - e) O segundo elemento de uma lista
 - f) O segundo elemento do primeiro par de uma lista de pares

Poderia fazê-lo sem pattern matching?

- 2. Qual a diferença entre as seguintes funções?
 - a) add1 (x,y) = x + y
 - b) add2 x y = x + y

Escreva a função successor:: Int -> Int recorrendo a cada uma delas.

- **3.** As funções abaixo diferem? Se sim, como?
 - a) $hd1 (x:_) = x$
 - b) hd2 :: [**Int**] -> **Int**
 - $hd2 (x:_) = x$
 - c) hd3 :: $[a] \rightarrow a$
 - $hd3 (x:_) = x$

- 4. Qual a diferença entre as seguintes funções?
 - a) f1 0 = 0
 f1 x = x-1
 b) f2 x = if x == 0 then 0 else x-1
 c) f3 x = x-1
 f3 0 = 0
 d) f4 x | x /= 0 = x-1

| otherwise = 0

- **5.** Considere a função safetail que se comporta como **tail**, excepto que transforma a lista vazia na lista vazia. Defina safetail utilizando:
 - a) uma expressão condicional,
 - b) equações guardadas,
 - c) pattern matching.
- **6.** Mostre como pode definir a disjunção lógica de três modos diferentes, utilizando *pattern matching*. Defina a disjunção como um operador infixo V. Compare as definições avaliando **True** V **undefined** e **False** V **undefined**. Nota: **undefined** é uma constante pré-definida que representa uma computação divergente (que não termina). A constante polimórfica **undefined** redunda num erro quando a tentamos avaliar.
- **7.** Utilizando as funções sobre listas constantes no prelude, escreva as seguintes funções.
 - a) fromTo que obtém a secção de uma lista entre dois índices. Por exemplo:

Defina as funções tail, init e !! usando fromTo.

b) halve :: [a] -> ([a],[a]) que separe em duas sublistas, uma lista de comprimento par. Por exemplo:

8. Qual o tipo mais geral das seguintes funções?

```
a) second xs = head (tail xs)
```

- b) swap (x,y) = (y,x)
- c) pair x y = (x,y)
- d) double x = 2*x
- e) palin xs = reverse xs == xs
- f) twice f x = f (f x)
- **9.** Encontre o valor e um tipo para cada expressão abaixo.
 - a) splitAt (length ['a','b','c','d']) [1..5]
 - b) reverse xs == xs where xs = "somos"
 - c) tail (init (tail (init ['a '..' z '])))
 - d) take 2 (drop 4 (replicate 6 'p'))
 - e) **zip** xs ys **where** xs = **tail** [0,1,2,3] ys = **init** ['a','b','c','d'}

IV Recursão

- **1.** Defina as seguintes funções:
 - a) **sum**':: **Num** a **=>**[a] -> a, que devolve a soma dos elementos de uma lista.
 - b) **replicate** ':: **Int** -> a -> [a], que produz uma lista com n elementos idênticos. Se n for negativo, produz a lista vazia.
 - c) maximo :: **Ord** a =>[a] -> a, que devolve o maior elemento de uma lista não vazia.
 - d) **elem**' :: **Eq** a **=>**a **->** [a] **-> Bool**, que decide se um dado elemento existe numa dada lista.
 - e) substitui :: **Eq** a =>a -> a -> [a] -> [a], que substitui o primeiro elemento pelo segundo elemento na lista argumento. Por exemplo:

```
ghci> substitui 0 1 [1,0,3,0,4,0,0] [1,1,3,1,4,1,1]
```

f) altera :: **Ord** a =>[a]-> a -> a -> [a], que substitui todos os elementos da lista argumento que sejam menores que o segundo argumento, pelo terceiro argumento. Por exemplo,

```
ghci> altera [10,0,23,4,14,2,11] 10 5 [10,5,23,5,14,5,11]
```

g) multiplos :: [Int] -> Int -> [Int] que devolve uma lista contendo os elementos de uma dada lista que são múltiplos de um também dado número inteiro. Exemplo:

```
ghci> multiplos [1,3,6,2,5,15,3,5,7,18] 3 [3,6,15,3,18]
```

- h) **zip** ':: [a] -> [b] -> [(a,b)], que produz uma lista de pares a partir de duas listas. A lista resultante tem tantos pares quantos o número de elementos da lista argumento mais curta.
- i) potencias :: Int -> [Int] -> [Int], que devolve uma lista com potências cuja base é o número dado no primeiro argumento e cujos expoentes são dados pelos valores do segundo argumento. Exemplo:

```
ghci> potencias 3 [1..10]
[3,9,27,81,243,729,2187,6561,19683,59049]
```

j) posicoes :: [Int] -> Int -> [Int] que devolve uma lista contendo as posições dos elementos da lista dada como primeiro argumento que são múltiplos do segundo argumento. Exemplo:

```
ghci> posicoes [1,3,6,2,5,15,3,5,7,18] 3 [1,2,5,6,9]
```

k) frase :: Int -> [(Int,String)]-> String que devolve a *string* resultante de concatenar (mantendo a ordem) as *strings* dos pares contidos na lista dada como segundo argumento, que são iguais ao valor do primeiro argumento. Exemplo:

```
ghci> frase 3 [(3, "As "), (1, "Sete ")
 (3, "armas "), (5, "Amor "),
 (3, "e os "), (1, "anos "), (3, "baroes ")]
"As armas e os baroes "
```

trocaPares :: [a] -> [a], que troca cada elemento de uma lista com o elemento seguinte, repetindo o processo de par em par de elementos. Se a lista contiver um número ímpar de elementos, o último elemento não é modificado. Exemplo:

```
ghci> trocaPares [1 .. 5]
[2,1,4,3,5]
```

m) fusao :: (**Ord** a, **Num** b) =>[(a,b)] -> [(a,b)], que dadas duas *listas associação*, devolve uma outra lista associação, obtida por junção das duas listas. Uma lista associação é uma lista de pares chave-valor que não contém dois pares com a mesma chave. Neste exercício estamos apenas interessados em listas ordenadas, por ordem crescente dos valores das chave. No caso da função fusao, a lista resultante deve conter tantos pares quantas as chaves distintas existentes nas duas listas argumento e o valor

associado a cada chave será a soma dos valores correspondentes nas duas listas (se cada uma das listas contiver um par com essa mesma chave) ou o valor associado à ocorrência dessa chave no caso de ocorrer somente numa das listas. Exemplo:

```
ghci> fusao [('b',8),('g',2),('m',6),('v',4)]
 [('a',3),('g',5),('m',2)]
[('a',3),('b',8),('q',7),('m',8),('v',4)]
```

- **2.** Um número decimal positivo d pode ser convertido para representação binária através do seguinte algoritmo:
 - i) se d < 2, a sua representação binária é o próprio d;
- ii) caso contrário, divide-se d por 2. O resto (0 ou 1) dá-nos o último dígito (0 mais à direita) da representação binária;
- iii) os dígitos precedentes da representação binária são dados pela representação binária do quociente de d por 2.

Escreva uma função que dado num inteiro devolve a sua representação binária. Por exemplo,

```
ghci> repBinaria 19
10011
```

- **3.** Escreva uma função odioso :: **Int** -> **Bool** que decide se um dado número é um número odioso. Um número odioso é um número não negativo que tem um número ímpar de uns na sua expansão binária. Os primeiros números odiosos são 1, 2, 4, 7, 8, 11.
- **4.** Escreva uma função que recebe dois inteiros i e j e que devolve a representação de i na base j, com $2 \le j \le 36$. Esta é uma generalização da função do exercício da representação binária. Para j > 9 utilize letras maiúsculas para representar os respectivos dígitos dessas bases ($A = 10, B = 11, \ldots$).
- **5.** Programe o seguinte algoritmo de ordenação por inserção em dois passos.
- a) Defina uma função **insert** :: **Int** -> [**Int**] -> [**Int**] que insere um inteiro na posição correcta dentro de uma lista *ordenada*. Por exemplo:

```
ghci> insert 3 [1,2,4,5] [1,2,3,4,5]
```

- b) Defina uma função insertSort :: [Int] -> [Int] que implementa o algoritmo de ordenação por inserção, definido pelas duas regras: (i) a lista vazia está ordenada; (ii) uma lista não vazia pode ser ordenada ordenando a cauda e inserindo a cabeça no resultado.
- **6.** Programe o seguinte algoritmo de ordenação por fusão em dois passos.
- a) Defina uma função recursiva merge :: [Int] -> [Int] -> [Int] que funde duas listas *ordenadas*, produzindo uma lista *ordenada*. Por exemplo:

```
ghci> merge [1,3,5] [2,4] [1,2,3,4,5]
```

- b) Defina uma função recursiva mergeSort :: [Int] \rightarrow [Int] que implementa o algoritmo de ordenação por fusão, definido pelas duas regras: (i) listas de comprimento ≤ 1 estão ordenadas; (ii) as outras listas podem ser ordenadas ordenando as suas duas metades e fundindo os resultados.
- 7. Teste os três algoritmos (incluindo o quicksort do livro de texto). Para isso temos de gerar uma lista grande meio desordenada. A função randomList prepara uma lista de comprimento arbitrário.

```
randomInfiniteList :: [Int] randomInfiniteList = iterate f 1234 where f x = (1343 * x + 997) 'mod' 1001 randomList :: Int \rightarrow [Int] randomList n = take n randomInfiniteList
```

Agora podemos fazer os nossos testes.

```
ghci> :set +s
ghci> isort (randomList 1000)
ghci> msort (randomList 1000)
ghci> qsort (randomList 1000)
```

De notar que este exercício apenas dá uma ideia da complexidade em termos de espaço e de tempo dos três algoritmos.

V Funções de ordem superior

- 1. Descreva o comportamento e um tipo para cada uma das seguintes secções.
 - a) (*2)
 - b) (>0)
 - c) (1/)
 - d) (/2)
 - e) (+1)
 - f) (++"\n")
- 2. Determine um tipo e o valor para cada expressão.
 - a) map (+1) [1..3]
 - b) map (>0) [3,-5,-2,0]

- c) filter (>5) [1..6]
- d) filter even [1..10]
- e) filter (>0) (map (2) [-3..3])
- f) map (2) (filter (>0) [-3..3])
- g) map (++"s") ["A", "arte", "do", "aluno"]
- h) map ("s"++) ["O", "aluno", "bem-comportado"]
- i) map (map $(\xspace x + x)$) [[1,2],[3,4,5]]
- **3.** Defina a função **zipWith**' :: (a->b->c) -> [a] -> [b] -> [c] semelhante à função **zip** mas que aplica uma dada função a cada par de valores.
- **4.** A função **takeWhile** é semelhante à função **take** com a diferença que espera, como primeiro argumento, um predicado em vez de um inteiro. O valor de **takeWhile** p xs é o mais longo segmento inicial de xs cujos elementos verificam p. Por exemplo:

```
ghci> takeWhile even [4,2,6,1,8,6,2] [4,2,6]
```

Defina por recursão a função takeWhile.

5. Defina a função dropUntil :: $(a \rightarrow Bool) \rightarrow [a] \rightarrow [a]$ que elimina os primeiros elementos da lista até que um deles satisfaça a condição dada. Exemplo:

```
ghci> dropUntil (>0) [-4, 0, -8, 3, -2, -5, 3] [3, -2, -5, 3]
```

- **6.** Defina a função **dropWhile** :: $(a \rightarrow Bool) \rightarrow [a] \rightarrow [a]$, que elimina os primeiros elementos da lista enquanto o predicado se verificar.
- 7. Defina a função aplica :: [a->a] -> [a] que dada uma lista de funções e uma lista de elementos, devolve a lista resultante de aplicar sucessivamente as funções da lista de funções aos valores da lista argumento. Exemplo, onde 5 resulta de multiplicar 1 por 2 e em seguida somar-lhe 3:

```
ghci> aplica [(*2), (+3)] [1,3,0,4] [5,9,3,11]
```

- **8.** Defina uma função total :: (Int -> Int) -> Int, de modo a que total f é a função que, no ponto n, retorna f 0 + f 1 + ... + f n.
- **9.** Determine o valor e um tipo das seguintes expressões lambda.
 - a) ((x -> x + 1))
 - b) ((x -> x + 1)) 6

```
d) \forall x y \rightarrow x + y
```

e)
$$((x y -> x + y) 7$$

f)
$$((x y -> x + y) 7 3$$

g)
$$\x \rightarrow (\y \rightarrow x + y)$$

h)
$$f x \rightarrow f (f x)$$

i)
$$(\f x -> f (f x)) (\y -> y + 1)$$

- 10. Escreva a função mult x y z = x * y * z utilizando uma expressão lambda.
- 11. Escreva as secções (++), (++[1,2]), ([1,2]++) como expressões lambda. Quais os seus tipos?
- **12.** Utilizando uma expressão lambda, escreva uma função isNonBlank com a assinatura **Char** —> **Bool** que devolve **True** apenas quando aplicada a caracteres não brancos, isto é, para caracteres que não pertencem à lista [' ','\ t ','\ n'].
- 13. Dada uma função f do tipo a->b->c e dois parâmetros de tipos a e b, escreva uma expressão lambda (a -> b -> c) -> b -> a -> c que se comporta como f, mas que aceita os seus argumentos por ordem inversa. Como aplicação, escreva uma função $x//y = (x/y)^{-1}$.
- **14.** Defina as funções **curry** '::((a,b)->c)->a->b->c e **uncurry** '::(a->b->c)->c que, respectivamente, currifica uma função não currificada e descurrifica uma função currificada. Por exemplo,

```
mult (x,y) = x*y -- função não currificada

(*!) = curry' mult

soma = uncurry (+)

ghci> 3 *! 4

12

ghci> soma (3,4)

7
```

15. Determine um tipo e o valor para cada expressão.

```
a) foldr (\y z -> y*3 + z) 0 [1..4]
```

b) foldr (
$$(x y -> if x>0 then x+y else y) 0 [4,-3,2,-1]$$

c) **foldr**
$$(\x y -> x^2 + y) 0 [2..5]$$

- d) **foldr** (*) 1 [-3..(-1)]
- e) foldr (x = -x if x = -x then x:s else s) [] "Oz alunoz dze PzPz"

- **16.** Apresente definições para **map** e **filter** recorrendo à função **foldr**.
- **17.** Defina a função aplica de um exercício acima utilizando uma das variantes da função fold.
- **18.** Escreva um conversor binário para decimal utilizando uma das variantes da função fold. O número binário é apresentado por uma lista de inteiros. Por exemplo:

```
ghci> binary2decimal [1,1,0,1]
13
```

- 19. Um polinómio pode ser representado por uma lista de coeficientes. Por exemplo, a lista [5,2,0,1,2] representa o polinómio $5x^4 + 2x^3 + 0x^2 + 1x^1 + 2x^0 = 5x^4 + 2x^3 + x + 2$. Defina uma função poly :: Int -> [Int] -> Int que, dado um valor para x e um polinómio, calcule o valor do polinómio nesse ponto.
- **20.** Defina a função selectApply :: $(a \rightarrow b) \rightarrow (a \rightarrow Bool) \rightarrow [a] \rightarrow [b]$ que devolve uma lista contendo os resultados de aplicar a função dada no primeiro argumento aos elementos da lista dada no terceiro argumento, que satisfaçam a condição dada no segundo argumento. Exemplo:

```
ghci> selectApply (*3) (>0) [-4..4] [3,6,9,12]
```

21. Qual o tipo mais geral de **map map**? e o de **map**. **map**? Utilizando este último, escreva uma função gz :: [[**Int**]] -> [[**Bool**]] que transforme uma matriz (lista de listas) de inteiros numa matriz de valores lógicos, onde cada entrada indica se o valor inicial era ou não maior do que zero. Por exemplo:

```
ghci> gz [[1,2,3],[2,-1,3,7]]
[[True,True,True],[True,False,True,True]]
```

- **22.** Utilizando o operador de composição, defina a função iter que, dado uma função f e um número natural n, devolve a função f^n , i.e., a função f aplicada a si mesma n vezes. Faça uma resolução recursiva e uma outra usando o **foldr**.
- **23.** A função **filter** ' pode ser definida em termos de ., **concat**, e **map**, da seguinte forma:

```
filter ':: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
filter 'p = concat . map box
where
box x = ...
```

Dê uma definição para a função box.

24. Defina a função sumlen que recebe uma lista de inteiros e devolva um par cuja primeira componente é a soma da lista, e a segunda componente é o comprimento da lista. Use a função **foldr**.

VI Módulos

- **1.** Escreva um módulo que implemente um conjunto ordenados de elementos de um tipo instância da classe **Ord**. Como representação do conjunto use listas ordenadas sem elementos repetidos. Considere as seguintes operações:¹
 - empty, criação de um conjunto vazio,
 - singleton, criação de de um conjunto singular,
 - insert, inserção de um elemento num conjunto,
 - union, união de dois conjuntos,
 - intersection, intersecção de dois conjuntos,
 - null, o dado conjunto é vazio?
 - size, o número de elementos no conjunto,
 - member, está um elemento em um conjunto?
 - filter, filtrar os elementos que satisfazem o predicado,
 - **partition**, dividir o conjunto em dois, aqueles que satisfazem o predicado e aqueles que não.
- **2.** Escreva um módulo que represente um mapa: uma estrutura de dados que mantém associações entre chaves e valores. Como representação utilize *listas de associação*, isto é, listas de pares chave-valor onde as chaves não devem aparecer repetidas. Prepare operações para as seguintes operações:²
 - empty :: [(k, a)], o mapa vazio,
 - singleton :: $k \rightarrow a \rightarrow [(k, a)]$, construir um mapa com um único elemento,
 - insert :: Ord k => k -> a -> [(k, a)] -> [(k, a)], juntar uma entrada (chave, valor) ao mapa, substituindo o valor caso a chave já esteja no mapa,
 - null :: [(k, a)] -> Bool, está o mapa vazio?
 - size :: [(k, a)] -> Int, o número de elementos no mapa,

¹Muitas outras operações interessantes no módulo Data.Set.

²Encontra muitas outras operações interessantes no módulo Data.Map.

- member :: **Eq** k = > k > [(k, a)] > Bool, está a chave no mapa?
- lookup :: Eq k => k -> [(k, a)] -> Maybe a, procurar uma chave no mapa, obtendo o valor associado (Just valor), ou Nothing, caso contrário,
- **delete** :: Ord k => k -> [(k, a)] -> [(k, a)], apagar uma chave e o seu valor de um mapa,
- unionWith :: Ord k => (a -> a -> a) -> [(k, a)] -> [(k, a)] -> [(k, a)], união de dois mapas, utilizando uma função para combinar os valores de chaves duplicadas,

VII Construção de tipos e de classes de tipos

- **1.** Defina um tipo de dados que descreva as seguintes formas geométricas: círculo, rectângulo e triângulo. Escreva funções para calcular o perímetro e para verificar se uma figura é regular (uma forma é regular se todos os seus ângulos são iguais e todos os lados são iguais). Torne o tipo de dados instância da classe **Eq**.
- 2. Utilizando o tipo de dados

data Tree a = EmptyTree | Node (Tree a) a (Tree a) escreva as funções abaixo.

- a) size :: Tree a -> Int, o número de nós na árvore.
- b) depth :: Tree a -> Int, a profundidade da árvore. A profundidade de uma árvore vazia é zero; aquela de uma árvore não vazia é um mais o máximo das profundidades das sub árvores.
- c) flatten :: Tree a -> [a], a lista dos elementos da árvore visitados pelo percurso prefixo. O percurso prefixo de uma árvore não vazia visita primeiro o elemento do nó, depois a sub árvore esquerda e finalmente a sub árvore direita.
- d) isFull :: Tree a -> Bool, a árvore é cheia? Uma árvore vazia é considerada cheia. Uma árvore não vazia diz-se cheia se as duas sub árvores estão cheias e têm o mesmo número de nós. Numa primeira fase, resolva este exercício recorrendo à função size. Analise a sua complexidade. Desenhe depois uma solução que não percorra a árvore mais do que uma vez.
- e) invert :: Tree a -> Tree a, a árvore onde cada sub árvore esquerda é trocada pela sub árvore direita.

- f) makeTree :: [a] -> Tree a, a árvore sintetizada a partir de uma lista de elementos da seguinte forma: a cabeça da lista é a raiz da árvore. Dos restantes elementos, a 1ª metade constrói recursivamente a sub árvore da esquerda e a 2ª metade a sub árvore da direita.
- 3. Reescreva as funções acima recorrendo à função fold.

```
fold :: b \rightarrow (b \rightarrow a \rightarrow b \rightarrow b) \rightarrow Tree a \rightarrow b

fold e \_ EmptyTree = e

fold e f (Node | x r) = f (fold | e f | f) x (fold | e f | f)
```

- **4.** Torne o tipo de dados Tree instância da classe **Eq**. Para efeitos deste exercício duas árvores são iguais se contiverem os mesmos elementos.
- **5.** Torne o tipo de dados Tree instância da classe **Show**. A conversão de uma árvore numa **String** deverá ser tal que a árvore

```
Node (Node EmptyTree "cao" (Node EmptyTree "gato"
EmptyTree)) "peixe" (Node EmptyTree "pulga" EmptyTree)
seja convertida em

"peixe"
  "cao"
  Empty
  "gato"
  Empty
  Empty
```

- **6.** Para o exercício sobre conjuntos da secção anterior, escreva um tipo de dados apropriado. Reescreva depois o módulo de modo a esconder a estrutura do tipo de dados.
- 7. Para o exercício sobre mapas da secção anterior, escreva um tipo de dados Map apropriado. Reescreva depois o módulo de modo a esconder a estrutura do tipo de dados. Torne o tipo Map instância da classe **Show**. Ao mapa com duas entradas ("a",1) e ("b",2) deve corresponder a *string* {"a": 1, "b": 2}. Junte as funções
 - a) from List :: Ord k => [(k, a)] -> Map k a, para criar um mapa com os pares dados,
 - b) toList :: Map k = [(k, a)], para obter uma lista com os pares dados constantes num mapa.
- **8.** Considere a classe Visible definida da seguinte forma:

class Visible a where

toString :: a -> String dimension :: a -> Int

Crie instâncias desta classe para os tipos **Char**, **Bool**, lista de Visible e pares de Visible.

9. Complete as seguintes declarações.

```
instance (Ord a, Ord b) => Ord (a,b) where ... instance Ord a => Ord [a] where ...
```

10. Considerando o tipo de dados Nat:

```
data Nat = Zero | Succ Nat
```

escreva as seguintes funções:

- a) add :: Nat -> Nat -> Nat, a soma de dois naturais,
- b) monus :: Nat -> Nat -> Nat, a subtracção natural, i.e., se o 2º natural for maior que o 1º, a função é igual a zero,
- c) **pred** :: Nat -> Nat, calcule o predecessor do natural dado. Esta função deverá estar indefinida para o natural zero,
- d) sub :: Nat -> Nat -> Nat, a diferença de dois naturais. Use a função pred.
 Esta função deverá estar indefinida para valores do primeiro argumento menores que o segundo argumento,
- e) mult :: Nat -> Nat -> Nat, o produto de dois naturais. Utilize a função add,
- f) pot :: Nat -> Nat -> Nat, a potência do 1º natural elevado ao 2º natural,
- g) fact :: Nat -> Nat, o factorial do natural dado,
- h) remnat :: Nat -> Nat -> Nat, o resto da divisão inteira entre o 1º e o 2º natural,
- i) quotnat :: Nat -> Nat -> Nat, o quociente da divisão inteira entre o 1º e o 2º natural,
- j) lessThan :: Nat -> Nat -> Bool, verifica se o 1º natural é menor que o 2º natural.

VIII Entrada e saída

1. Escreva uma função writePrimes :: [Int] -> IO () que escreve no stdout números primos a partir de uma lista de números naturais. Os números constantes na lista representam as ordens dos números primos. Por exemplo:

```
ghci> writePrimes [7,78,1453,0]
7th prime is 19
78th prime is 401
1453th prime is 12149
0th prime is 2
```

Para gerar a lista de todos os números primos utilize a seguinte função.

```
primes :: [Integer]
primes = sieve [2..]
where sieve (p:xs) =
p : sieve [x | x <- xs, x 'mod' p > 0]
```

2. Considere a seguinte função.

```
palindrome :: String -> Bool
palindrome xs = xs == reverse xs
```

- a) Escreva um programa que lê uma linha do stdin e escreve no stdout "Sim" ou "Não" conforme a frase é ou não um palíndromo.
- b) Escreva um programa que lê continuamente uma linha e que escreve "Sim" ou "Não" conforme a frase é ou não um palíndromo. O programa termina com a introdução de uma linha vazia.
- c) Mesmo exercício mas o programa termina com o caracter de fim de ficheiro.³ Utilize a função **interact** :: (**String** -> **String**) -> **IO** ().
- **3.** Escreva um programa que classifique cada número contido numa lista com "Par" ou "Impar". A classificação deverá aparecer no stdout. Exemplo:

```
ghci> showParity [1..4]
Impar
Par
Impar
Par
```

- a) Comece por escrever uma função printEven :: Int -> IO() que escreva no stdout "Par" ou "Impar".
- b) Escreva a função showParity :: [Int] -> IO() recursivamente.
- c) Mesmo problema utilizando a função **mapM**_, incluída no módulo Data.**List**.

³Em Unix: Ctrl-D. Pode também utilizar Ctrl-C para terminar o processo (Unix e Windows).

4. Escreva um programa que leia um menu de um ficheiro e que imprima no stdout as entradas do menu numeradas. Exemplo:

```
$ cat menu.txt
Bacalhau à Gomes Sá
Ensopado de borrego
$ ./menu
1 - Bacalhau à Gomes Sá
2 - Ensopado de borrego
```

- a) Comece por escrever uma função linhasComNumeros :: [String] -> [String] que coloque um número à esquerda de cada linha. Utilize a função zipWith :: (a -> b -> c) -> [a] -> [b] -> [c].
- b) Escreva o programa utilizando a função **sequence**.
- c) Resolva agora o problema utilizando a função **mapM**, incluída no módulo Data.**List**.
- **5.** Implemente o seguinte jogo: o utilizador pensa num número entre 1 e um dado valor. Usando busca binária, e até acertar, o programa sugere um número e o utilizador responde se esse número é <, > ou = ao número em que pensou. No fim o programa indica o número de tentativas que foram necessárias para adivinhar. Implemente o jogo utilizando uma função guess :: Int -> IO (). Exemplo:

```
ghci> guess 300
150? <
75? <
37? >
56? <
46? =
Sucesso apos 5 tentativas</pre>
```

6. Considere o jogo da forca: o programa pede ao primeiro jogador uma palavra. O segundo jogador tenta adivinhar a palavra, letra a cada vez. Exemplo:

```
Tentativa 1: a
-a-a-
Tentativa 2: p
-a-a-
Tentativa 3: t
-ata-
Tentativa 4: s
-ata-
Tentativa 5: n
nata-
Tentativa 6: l
natal
Acertou!
```

Para evitar mostrar caracteres no ecrã enquanto lê o segredo pode utilizar a seguinte função (sucesso não garantido em Windows).

```
import System.IO
pedeSegredo :: IO String
pedeSegredo = do
 hSetEcho stdin False
 palavra <- getLine
 hSetEcho stdin True
 putStrLn (replicate (length palavra) '-')
 return palavra</pre>
```

- a) Comece por escrever um programa no qual o segundo jogador dispõe de um número ilimitado de tentativas.
- b) Mesmo problema, mas agora o jogador dispõe de um máximo de seis tentativas (cabeça, tronco e quatro membros).

IX Tratamento de ficheiros

1. Escreva uma função

```
to File :: Show a \Rightarrow File Path \rightarrow [a] \rightarrow IO ()
```

que escreva uma lista de elementos (de tipo pertencente à classe **Show**) num ficheiro, colocando um elemento por linha.

2. Escreva uma função

```
from File :: Read a \Rightarrow File Path \rightarrow IO [a]
```

que leia um lista de elementos (de tipo pertencente à classe **Read**) de um ficheiro. Cada elemento ocupa uma linha distinta no ficheiro.

3. Escreva uma função

que calcule a soma dos inteiros contidos num dado ficheiro. Cada inteiro ocupa uma linha distinta no ficheiro.

4. Escreva uma função

que, dados dois ficheiros *ordenados*, produza a lista ordenada de todos os elementos constantes nos ficheiros. Cada elemento ocupa uma linha distinta no ficheiro. Considere dada uma função merge :: **Ord** a =>[a] -> [a] que, dadas duas listas ordenadas, produz uma nova lista, também ordenada, com os elementos das duas listas.

5. Considere a seguinte assinatura.

- a) Escreva uma função que leia o conteúdo de um ficheiro, filtre as suas linhas de encontro a um predicado dado, e finalmente escreva o resultado num segundo ficheiro, linha a linha.
- b) Escreva uma função

$$filterPrefix :: String -> FilePath -> FilePath -> IO ()$$

que escreva num ficheiro as entradas que comecem com um dado prefixo. Considere dada uma função isPrefix :: **Eq** a =>[a] \rightarrow [a] \rightarrow **Bool**.

- c) Mesmo exercício mas agora os três parâmetros são lidos da linha de comandos.
- **6.** Considere que cada carta de um baralho é representada por um número inteiro entre 1 e 52.
 - a) Utilizando a função **mkStdGen**, escreva uma funcão que devolva uma mão de cartas de jogar, composta por um dado número de cartas.

mao ::
$$Int \rightarrow [Int]$$

b) Mesmo exercício mas agora utilizando a função **getStdGen**.

```
mao :: Int -> IO[Int]
```

X Avaliação Preguiçosa e Listas Infinitas

- **1.** Qual a diferença entre avaliação preguiçosa (*lazy evaluation*) e avaliação ambiciosa (*eager evaluation*) no Haskell? Explique o mecanismo de avaliação preguiçosa do Haskell utilizando, para exemplificação, a expressão:
 - a) takeWhile (>0) (map (-2*) [-4,-2,0,2])
 - b) **takeWhile** (<0) (map (*2) [-4..])
- **2.** A função until :: (a \rightarrow Bool) \rightarrow (a \rightarrow a) \rightarrow a \rightarrow a é tal que until p f x devolve o primeiro elemento da sequência x, f x, f f x, f f f x . . . que verifica o predicado p. Utilize a função until para descobrir a menor potência de 2 superior a 5798. Defina a função until.
- **3.** Defina as seguintes listas infinitas:
 - a) potencias :: [Int] a lista de potências de 2
 - b) primos :: [Int] a lista dos números primos
 - c) perfeitos :: [Int] a lista dos números perfeitos
 - d) factoriais :: [Int] a lista dos factoriais
- **4.** Defina a função multiplos :: Int \rightarrow [Int] que, dado um inteiro n, calcula a lista dos múltiplos de n.
- **5.** Mostre, passo a passo, como são avaliadas as expressões:
 - a) **sum** (**take** 5 [2,5,3,6,9,1,4,7,6,2])
 - b) head (map $(^2)$ [-3, 4, -2, 5, 4, 3, 7])
 - c) takeWhile (<20) (map ($^{\circ}2$) [-3, 4, -2, 5, 3, 7])
 - d) take 4 potencias
 - e) take 4 (((x -> [x ..]) 3)
 - f) takeWhile (\(x,y) -> x<20 && y/='c') (zip [0..] ['a '..])
- **6.** Escreva uma rede de processos hammings que calcula a lista dos *números* de Hamming, por ordem crescente. Os números de Hamming são aqueles que têm por factores primos apenas 2, 3 e/ou 5. Por exemplo, 14 não é número de Hamming porque $14 = 7 \times 2$ (por ter o factor 7 fica excluído da sequência), enquanto 10 é número de Hamming porque $10 = 2 \times 5$.

Utilize a seguinte função merge que junta ordenadamente duas listas ordenadas infinitas:

```
merge :: Ord a => [a] \rightarrow [a] \rightarrow [a]
merge (x:xs) (y:ys) | x < y = x : merge xs (y:ys)
| x > y = y : merge (x:xs) ys
| x == y = x : merge xs ys
```

Compare a eficiência da sua solução em relação a esta definição mais tradicional:

7. Defina uma função que calcule as somas

$$[0, a0, a0+a1, a0+a1+a2, ...$$

dos prefixos de uma lista

XI Raciocínio sobre programas

- 1. Escreva uma especificação para as seguintes funções do **Prelude**, baseada directamente nas duas funções que revelam a constituição de uma lista: **length** e (!!).
 - a) **last** :: [a] -> a
 - b) (++) :: [a] -> [a] -> [a]
 - c) **tail** :: [a] -> [a]
 - d) take :: Int -> [a] -> [a]
 - e) **drop** :: **Int** -> [a] -> [a]
 - f) init :: [a] -> [a]
 - g) **map** :: (a -> b) -> [a] -> [b]
 - h) **zip** :: $[a] \rightarrow [b] \rightarrow [(a,b)]$

```
i) unzip :: [(a,b)] -> ([a],[b])
```

Consegue exprimir a especificação de alguma das funções em termos das outras?

- 2. Escreva uma especificação para a função filter :: (a -> Bool) -> [a] -> [a].
- 3. Quais das seguintes equivalências são verdadeiras para todo o xs?

```
a) [] : xs == xs
```

c)
$$xs : [] == xs$$

d)
$$xs : [] == [xs]$$

e)
$$xs : xs == [xs,xs]$$

g)
$$[[]]$$
 ++ xs == [xs]

$$j) xs ++ [] == [xs]$$

$$k) [xs] ++ [xs] == [xs,xs]$$

- **4.** Mostre, recorrendo à definição, os seguintes resultados:
 - a) length [x] == 1
 - b) [x] ++ xs == x:xs
 - c) reverse [x] == [x]
- **5.** Mostre que o operador ++ é associativo e que tem [] como elemento neutro.
- **6.** Mostre por indução as seguintes equivalências:
 - a) length (reverse xs) == length xs
 - b) reverse (xs ++ ys) == reverse ys ++ reverse xs
 - c) concat (xss ++ yss) == concat xss ++ concat yss
 - d) sum(xs ++ ys) == sum xs + sum ys
 - e) sum (reverse xs) == sum xs
- 7. Mostre que para todas as listas finitas ps se tem:

- **8.** Recorrendo ao princípio da extensionalidade, mostre que o operador composição, ., é associativo e que tem a função **id** (isto é x -> x) como elemento neutro.
- **9.** Mostre as seguintes leis sobre **take** e **drop**:

```
a) take m . take n == take (m 'min' n)
```

- b) $drop m \cdot drop n == drop (m + n)$
- c) take m . drop n == drop n . take (m + n)
- **10.** Mostre as seguintes leis sobre **map** e **filter**:

```
a) map(f.g) == map f. map g
```

- b) map f. tail == tail . map f
- c) map f . reverse == reverse . map f
- d) map f . concat == concat . map (map f)
- e) filter p. map f == map f. filter (p.f)
- f) filter p . filter q == filter (p 'and'q)
- g) filter p . concat == concat . map (filter p)

XII Teste de funções com QuickCheck

- 1. Dada a função reverse :: [a] -> [a], escreva testes que verifiquem se
 - a) o comprimento da lista de entrada e de saída coincidem,
 - b) a inversa da inversa é a lista original,
 - c) a lista inversa é uma permutação da lista original,
 - d) o *i*-ésimo elemento da lista inversa é igual ao (n-1-i)-ésimo elemento da lista original, onde n é o comprimento da lista original.

Quais destas propriedades caracterizam a função **reverse**?

- **2.** Teste as várias funções descritas no exercício **1** da secção da Recursão (cf. página 7 e seguintes).
- **3.** Torne o tipo de dados formas geométricas, exercício **1** na página 15 uma instância da classe Arbitrary.
- **4.** Escreva testes que verifiquem o módulo conjuntos ordenados, exercício **1** na página 14.
 - a) Classifique as várias operações em *construtoras* (empty e insert) e
 - b) em *observadoras* (**null**, member, size, ...).
 - c) Algumas funções podem ser consideradas como *derivadas*. Por exemplo, singleton x é uma abreviatura de **insert** x empty. Identifique as operações que podem ser consideradas derivadas.

- d) Construa um teste para cada par observadora-construtora
- e) Construa um teste para cada operação derivada
- f) Construa testes que construtora-construtora. O que acontece se inserirmos dois valores em sucessão?
- g) Torne o tipo de dados Set instância da classe de tipos Arbitrary.
- 5. Torne o seguinte tipo numa instância de Arbitrary.

```
data Tree = Null
  | Node Tree Int Tree
  deriving (Eq, Ord, Show)
```

Se as árvores produzidas são demasiado grandes, utilize o operador disponível no Quickcheck, sized :: (Int -> Gen a) -> Gen a, que dado um inteiro limita a dimensão da amostra aleatória, para completar o seguinte código: