1. Resumen de funciones predefinidas de Haskell

```
1.
 es la suma de x e y.
 x + y
 2.
 es la resta de x e y.
 3.
 x / y es el cociente de x entre y.
 4.
 x ^ y es x elevado a y.
 x == y | se verifica si x es igual a y.
 5.
 x \neq y se verifica si x es distinto de y.
 6.
 7.
 x < y | se verifica si x es menor que y.
 x \le y se verifica si x es menor o igual que y.
 9.
 x > y | se verifica si x es mayor que y.
 x >= y | se verifica si x es mayor o igual que y.
10.
 es la conjunción de x e y.
11.
 x && y
12.
 x | | y | es la disyunción de x e y.
 es la lista obtenida añadiendo x al principio de ys.
13.
 xs ++ ys es la concatenación de xs e ys.
14.
15.
 xs!! n es el elemento n-ésimo de xs.
 f . g es la composición de f y g.
16.
17.
 abs x es el valor absoluto de x.
18.
 and xs es la conjunción de la lista de booleanos xs.
19.
 ceiling x es el menor entero no menor que x.
 chr n es el carácter cuyo código ASCII es n.
20.
21.
 concat xss es la concatenación de la lista de listas xss.
22.
 const x y es x.
23.
 curry f es la versión curryficada de la función f.
24.
 div x y es la división entera de x entre y.
25.
 drop n xs | borra los n primeros elementos de xs.
 dropWhile p xs | borra el mayor prefijo de xs cuyos elementos satisfacen el predicado p.
26.
27.
 elem x ys se verifica si x pertenece a ys.
28.
 even x se verifica si x es par.
29.
 filter p xs es la lista de elementos de la lista xs que verifican el predicado p.
30.
 flip f x y | es f y x.
31.
 floor x es el mayor entero no mayor que x.
 foldl f e xs | pliega xs de izquierda a derecha usando el operador f y el valor inicial e.
32.
 foldr f e xs pliega xs de derecha a izquierda usando el operador f y el valor inicial e.
33.
34.
 fromIntegral x | transforma el número entero x al tipo numérico correspondiente.
35.
 fst p es el primer elemento del par p.
 gcd x y es el máximo común divisor de de x e y.
36.
```

74.

```
37.
 head xs es el primer elemento de la lista xs.
38.
 es la lista obtenida eliminando el último elemento de xs.
 init xs
39.
 iterate f x es la lista [x, f(x), f(f(x)), ...].
 last xs es el último elemento de la lista xs.
40.
41.
 length xs es el número de elementos de la lista xs.
42.
 es la lista obtenida aplicado f a cada elemento de xs.
43.
 max x y es el máximo de x e y.
 maximum xs es el máximo elemento de la lista xs.
44.
45.
 min x y es el mínimo de x e y.
 minimum xs es el mínimo elemento de la lista xs.
46.
47.
 mod x y es el resto de x entre y.
48.
 not x es la negación lógica del booleano x.
49.
 notElem x ys | se verifica si x no pertenece a ys.
 null xs se verifica si xs es la lista vacía.
50.
51.
 odd x se verifica si x es impar.
52.
 or xs es la disyunción de la lista de booleanos xs.
53.
 ord c es el código ASCII del carácter c.
 product xs es el producto de la lista de números xs.
54.
55.
 read c es la expresión representada por la cadena c.
56.
 rem x y es el resto de x entre y.
57.
 repeat x es la lista infinita [x, x, x, ...].
 replicate n x es la lista formada por n veces el elemento x.
58.
59.
 reverse xs es la inversa de la lista xs.
60.
 round x es el redondeo de x al entero más cercano.
 scanr f e xs es la lista de los resultados de plegar xs por la derecha con f y e.
61.
 show x es la representación de x como cadena.
62.
63.
 signum x \mid \text{es } 1 \text{ si } x \text{ es positivo}, 0 \text{ si } x \text{ es cero } y - 1 \text{ si } x \text{ es negativo}.
64.
 es el segundo elemento del par p.
65.
 splitAt n xs |es| (take n xs, drop n xs).
 es la raíz cuadrada de x.
66.
 sqrt x
67.
 sum xs es la suma de la lista numérica xs.
68.
 tail xs es la lista obtenida eliminando el primer elemento de xs.
 take n xs es la lista de los n primeros elementos de xs.
69.
70.
 takeWhile p xs es el mayor prefijo de xs cuyos elementos satisfacen el predicado p.
71.
 uncurry f es la versión cartesiana de la función f.
72.
 until p f x | aplica f a x hasta que se verifique p.
73.
 zip xs ys es la lista de pares formado por los correspondientes elementos de xs e ys.
```

zipWith f xs ys se obtiene aplicando f a los correspondientes elementos de xs e ys.

2. Resumen de funciones sobre TAD en Haskell

2.1. Polinomios

- 1. polCero es el polinomio cero.
- 2. (esPolCero p) se verifica si p es el polinomio cero.
- 3. (consPol n b p) es el polinomio $bx^n + p$.
- 4. (grado p) es el grado del polinomio p.
- 5. (coefLider p) es el coeficiente líder del polinomio p.
- 6. (restoPol p) es el resto del polinomio p.

2.2. Vectores y matrices (Data.Array**)**

- 1. (range m n) es la lista de los índices del m al n.
- 2. (index (m,n) i) es el ordinal del índice i en (m,n).
- 3. (inRange (m,n) i) se verifica si el índice i está dentro del rango limitado por m y n.
- 4. (rangeSize (m,n)) es el número de elementos en el rango limitado por m y n.
- 5. |(array (1,n) [(i, f i) | i <- [1..n])| es el vector de dimensión n cuyo elemento i- ésimo es f i.
- 7. (array (m,n) ivs) es la tabla de índices en el rango limitado por m y n definida por la lista de asociación ivs (cuyos elementos son pares de la forma (índice, valor)).
- 8. (t!i) es el valor del índice i en la tabla t.
- 9. (bounds t) es el rango de la tabla t.
- 10. (indices t) es la lista de los índices de la tabla t.
- 11. (elems t) es la lista de los elementos de la tabla t.
- 12. (assocs t) es la lista de asociaciones de la tabla t.
- 13. (t // ivs) es la tabla t asignándole a los índices de la lista de asociación ivs sus correspondientes valores.
- 14. (listArray (m,n) vs) es la tabla cuyo rango es (m,n) y cuya lista de valores es vs.
- 15. (accumArray f v (m,n) ivs) es la tabla de rango (m,n) tal que el valor del índice i se obtiene acumulando la aplicación de la función f al valor inicial v y a los valores de la lista de asociación ivs cuyo índice es i.

2.3. Tablas

- 1. (tabla ivs) es la tabla correspondiente a la lista de asociación ivs (que es una lista de pares formados por los índices y los valores).
- 2. (valor t i) es el valor del índice i en la tabla t.
- 3. (modifica (i,v) t) es la tabla obtenida modificando en la tabla t el valor de i por v.

2.4. Grafos

- 1. creaGrafo d cs as es un grafo (dirigido o no, según el valor de o), con el par de cotas cs y listas de aristas as (cada arista es un trío formado por los dos vértices y su peso).
- 2. (dirigido g) se verifica si g es dirigido.
- 3. (nodos g) es la lista de todos los nodos del grafo g.
- 4. (aristas g) es la lista de las aristas del grafo g.
- 5. (adyacentes g v) es la lista de los vértices adyacentes al nodo v en el grafo g.
- 6. (aristaEn g a) se verifica si a es una arista del grafo g.
- 7. | (peso v1 v2 g) | es el peso de la arista que une los vértices v1 y v2 en el grafo g.