Universidad Nacional Autónoma de México Facultad de Ciencias Lenguajes de Programación

Práctica 2

Karla Ramírez Pulido

J. Ricardo Rodríguez Abreu

Manuel Soto Romero

karla@ciencias.unam.mx

ricardo_rodab@ciencias.unam.mx

manu@ciencias.unam.mx

Fecha de inicio: 23 de agosto de 2017 Fecha de término: 6 de septiembre de 2017

Semestre 2018-1

Objetivos

- Entender el concepto de *Tipo de dato abstracto* (TDA).
- Aprender a implementar tipos de datos abstractos en Racket mediante la primitiva define-type de plai.
- Usar las funciones generadas por plai al definir tipos de datos abstractos para implementar las operaciones asociadas al TDA correspondiente.
- Usar las primitivas type-case y/o match para utilizar el mecanismo de apareamiento de patrones sobre tipos de datos abstractos.
- Usar tipos de datos abstractos para representar gramáticas.

Descripción general

La práctica consiste en definir distintos tipos de datos abstractos e implementar algunas funciones asociadas a los mismos. **Por cada definición de función se deben incluir al menos cinco pruebas unitarias**. No se permite modificar el contrato especificado para cada función ni usar primitivas que resuelvan directamente los ejercicios.

Archivos requeridos

El material de esta práctica consta de los siguientes archivos¹:

- practica2.rkt archivo con la estructura para definir los tipos de datos abstractos e implementar las funciones asociadas.
- test-practica2.rkt archivo dónde se agregarán las pruebas unitarias de la práctica (al menos cinco por cada función definida).

¹Los archivos pueden descargarse desde la página del curso http://lenguajesfc.com.

Desarrollo de la práctica

Ejercicio 2.1 (2.5 pts.) Definir un tipo de dato abstracto funcion para trabajar con funciones matemáticas simples. El TDA debe contener:

- Un constructor (x) que representa a la variable independiente x. Nótese que no recibe parámetros.
- Un constructor (cte n) para representar constantes, n es un número entero.
- Un constructor (sum f g) que representa la suma de funciones, los parámetros f y g son de tipo funcion.
- Un constructor (mul f g) que representa el producto de funciones, los parámetros f y g son de tipo funcion.
- Un constructor (div f g) que representa la división de funciones, los parámetros f y g son de tipo funcion.
- Un constructor (pot f n) que representa funciones elevadas a una potencia n, el parámetro f es de tipo funcion y el parámetro n es un entero.

Una vez definido el TDA, definir las siguientes funciones:

1. Una función funcion->string que regresa una cadena de caracteres representando a la función que recibe como parámetro.

```
;; funcion->string: funcion -> string
(define (funcion->string f)
...)
```

```
> (funcion->string (mul (cte 2) (x)))
"(2 * x)"
```

2. Una función evalua que devuelve el resultado de evaluar la función pasada como parámetro con el valor v, es decir, regresa f(v).

```
;; evalua: funcion -> funcion
(define (evalua f v)
...)
```

```
> (evalua (mul (cte 2) (x)) 1729)
(mul (cte 2) (cte 1729))
```

3. Una función deriva que regresa la derivada de una función.

```
;; deriva: funcion -> funcion
(define (deriva f)
...)
```

```
> (deriva (mul (cte 2) (x)))
(sum (mul (cte 2) (cte 1)) (mul (x) (cte 0)))
```


Ejercicio 2.2 (2.5 pts.) Un Autómata Finito Determinista (AFD) se define formalmente como la quintupla: $(Q, \Sigma, q_0, \delta, F)$ dónde:

- lacksquare Q es un conjunto de estados.
- ullet Σ es un alfabeto.
- $q_0 \in Q$ es un estado inicial.
- $\delta:Q\times\Sigma\to Q$ es una función de transición.
- $F \subseteq Q$ es un conjunto de estados finales.

Definir un tipo de dato abstracto automata para trabajar con autómatas finitos deterministas. El TDA debe contener un único constructor (afd estados alfabeto inicial transicion finales) dónde:

- estados es el conjunto de estados y se representará por una lista de símbolos.
- alfabeto es el alfabeto y se representará por una lista de símbolos.
- inicial es el símbolo inicial y se representará por un símbolo.
- transicion es la función de transición y se representará por una función (procedure).
- finales es el conjunto de estados finales y se representará por una lista de símbolos.

Por ejemplo, el siguiente autómata

se debe poder construir como:

```
(afd '(p q r) '(a b) 'p transicion '(q))
```

La función transicion se define como sigue²:

```
;; Función de transición.
;; transicion: symbol symbol -> symbol
(define (transicion estado simbolo)
 (match estado
 ['p (if (symbol=? 'a simbolo) 'q 'r)]
 ['q (if (symbol=? 'a simbolo) 'q 'r)]
 ['r 'r]))
```

Una vez definido el TDA, definir las siguientes funciones:

1. Una función verifica que dado un AFD, verifica que esté bien construido. Esto es, debe verificar que el símbolo inicial y el conjunto de símbolos finales pertenezcan o estén contenidos en el conjunto de estados.

```
> (verifica (afd '(p q r) '(a b) 'p d '(q)))
#t
```

2. Una función acepta? que dado un AFD y una lista de símbolos que representan una expresión, determina si es aceptada por el autómata.

```
;; acepta?: automata (listof symbol) -> boolean
(define (acepta? atm lst)
...)
```

```
> (acepta? (afd '(p q r) '(a b) 'p d '(q)) '(a a))
#t
```

Ejercicio 2.3 (2.5 pts.) Definir un tipo de dato abstracto arreglo para trabajar con arreglos.

El TDA debe contener:

■ Un constructor (arrg tipo dim elems) que permite definir un arreglo. El parámetro tipo es un predicado para identificar el tipo de los elementos, el parámetro dim sirve para definir el tamaño del arreglo y elems es una lista de tamaño dim y con elementos de tipo tipo.

²Se podría tener una definición más robusta. Esta definición se da a manera de ejemplo.

- Un constructor (agrega-a e a i) para representar la operación de agregar un elemento e en el arreglo a en la posición i.
- Un constructor (obten-a a i) para representar la operación de obtener el elemento en la posición i del arreglo a.

Una vez definido el TDA, se debe de definir una función (calc-a arreglo) que evalúe expresiones del tipo arreglo.

```
;; calc-a: arreglo -> arreglo
(define (calc-a arr)
...)
```

```
> (define a (arrg number? 5 '(1 2 3 4 5)))
> (calc-a a)
(arrg number? 5 '(1 2 3 4 5))
> (define b (arrg boolean? 4 '(1 2 3 4)))
> (calc-a b)
error: Los elementos no son del tipo especificado.
> (define c (arrg boolean? 3 '(#t #t #f)))
> (calc-a c)
error: Dimensión inválida
> (calc-a (agrega-a 2 a 4))
(arreglo number? 5 '(1 2 3 4 2))
> (calc-a (agrega-a 2 a 7))
error: Índice inválido
> (calc-a (agrega-a #t a 7))
error: Los elementos no son del tipo especificado.
> (calc-a (obten-a 2 a))
> (calc-a (obten-a -1 a))
error: Índice inválido
```

Ejercicio 2.4 (2.5 pts.) Definir un tipo de dato abstracto conjunto para trabajar con conjuntos. El TDA debe contener:

- Un constructor (cjto 1) para representar un conjunto, dónde 1 es una lista.
- Un constructor (esvacio? c) el cual representa el predicado que indica si el conjunto c es vacío.
- Un constructor (contiene? c e) para representar el predicado que indica si el conjunto c contiene al elemento e.

- Un constructor (agrega-c c e) el cual representa la operación para agregar el elemento e en el conjunto c.
- Un constructor (union c1 c2) para representar la operación de union entre dos conjuntos c1 y
 c2.
- Un constructor (intersección c1 c2) el cual representa la operación de intersección entre dos conjuntos c1 y c2.
- Un constructor (diferencia c1 c2) el cual representa la operación de diferencia entre los conjuntos c1 y c2.

Una vez definido el TDA, definir una función calc-c que evalúe expresiones del tipo conjunto. La función debe mantener el conjunto siempre sin elementos repetidos.

```
;; calc-c: conjunto -> conjunto
(define (calc-c cto)
...)
```

```
> (define a (cjto '(1 7 2 9)))
> (define b (cjto '(1 2 3 4))
> (calc-c (cjto '(1 1 7 2 9))
(cjto '(1 7 2 9))
> (calc-c (esvacio? a))
#f
> (calc-c (contiene? a 1))
#t
> (calc-c (agrega a 9))
(cjto '(1 7 2 9))
> (calc-c (union a b))
(cjto '(1 7 2 9 3 4))
> (calc-c (interseccion a b))
(cjto '(1 2))
```

Puntaje total: 10 puntos

Entrega

Los archivos que se debe enviar a los ayudantes de laboratorio son:

- practica2.rkt
- test-practica2.rkt

Recordando seguir los lineamientos de entrega de prácticas especificados en la sección correspondiente de la página del curso: http://lenguajesfc.com/lineamientos.html.

Puntos extra

Escoger alguno de los siguientes ejercicios y resolverlo individualmente³:

Punto extra 2.1 (1 pt.) Investigar quién es Bárbara Liskov, cuales son sus aportes a la abstracción de datos y su relación con la Teoría de Lenguajes de Programación. Escribir un ensayo de al menos dos cuartillas. El ensayo debe incluir: Título, Introducción, Desarrollo, Conclusiones y Bibliografía. No se tomará en cuenta ningún ensayo que no esté debidamente citado e incluya las referencias correspondientes. El ensayo deberá entregarse de forma impresa a más tardar el 6 de septiembre de 2017 durante la sesión de laboratorio.

Punto extra 2.2 (1 pt.) Dar la definición de un tipo de dato abstracto para trabajar con montículos mínimos y definir una función agrega para agregar elementos en el montículo y otra llamada saca que obtiene el elemento mínimo del montículo. El ejercicio debe enviarse a más tardar el 6 de septiembre de 2017 en un archivo cuenta_p2.rkt donde cuenta es el número de cuenta del alumno, al correo manu+ldp@ciencias.unam.mx con el asunto [LDP-Extra P2].

Referencias

Algunas referencias de consulta:

- [1] Karla Ramírez, Manuel Soto, Ricardo Rodríguez, *Notas de laboratorio del curso de Lenguajes de Programación*, Semestre 2018-1, Facultad de Ciencias, UNAM. Disponibles en: [http://lenguajesfc.com/notas.html].
- [2] Rodrigo Ruiz Murgía, *Manual de prácticas para la asignatura de Lenguajes de Programación*, Reporte de actividad docente, Facultad de Ciencias, 2016.
- [3] Eric Tánter, *PREPLAI: Scheme y Programación Funcional*, Primera edición, 2014. Disponible en: [http://users.dcc.uchile.cl/~etanter/preplai/] (Consultado el 4 de agosto de 2017).
- [4] Matthias Felleisen, Robert Findler, Matthew Flatt, Shriram Krishnamurthi, *How to Design Programs*, Segunda Edición, The Mit Press, 2017. Disponible en: [http://www.ccs.neu.edu/home/matthias/HtDP2e/] (Consultado el 4 de agosto de 2017).
- [5] Matthias Felleisen, David Van Horn, Conrad Barski, *Realm Of Racket*, Primera edición, No Starch Press, 2013.

³Pueden enviarse ambos ejercicios para ser revisados, sin embargo, sólo uno será tomado en cuenta.