

Grundlagen der Programmierung 2 B

Haskell: Listen-Komprehensionen

Prof. Dr. Manfred Schmidt-Schauß

Sommersemester 2018

Listenausdrücke, Listen-Komprehensionen

Analog zu Mengenausdrücken, aber Reihenfolge der Listenelemente im Resultat wird festgelegt.

[x | x <- [0,1,..]] ist analog zu { x | x
$$\in \mathbb{N}$$
}

Listenausdrücke, Listen-Komprehensionen

Analog zu Mengenausdrücken, aber Reihenfolge der Listenelemente im Resultat wird festgelegt.

[x | x <- [0,1,..]] ist analog zu
$$\{ x \mid x \in \mathbb{N} \}$$

Beispiele:

```
[x | x < -xs]
 entspricht
 XS
[f x | x < -xs]
 entspricht
 map f xs
[x \mid x \leftarrow xs, p x]
 entspricht
 filter p xs
[(x,y) \mid x \leftarrow xs, y \leftarrow ys]
 entspricht
 xs "kreuzprodukt" ys
 für endliche Listen
Гy
 | x < -xs, y < -x]
 entspricht
 concat xs
```

Listenausdrücke, Listen-Komprehensionen

Analog zu Mengenausdrücken, aber Reihenfolge der Listenelemente im Resultat wird festgelegt.

[x | x <- [0,1,..]] ist analog zu
$$\{ x \mid x \in \mathbb{N} \}$$

Beispiele:

```
[x | x < -xs]
 entspricht
 XS
[f x | x < -xs]
 entspricht
 map f xs
[x \mid x \leftarrow xs, p x]
 entspricht
 filter p xs
[(x,y) \mid x \leftarrow xs, y \leftarrow ys]
 xs "kreuzprodukt" ys
 entspricht
 für endliche Listen
Гy
 | x < -xs, y < -x]
 entspricht
 concat xs
```

Syntax:

```
[\langle \mathsf{Ausdruck} \rangle "|" \ \{\langle \mathsf{Generator} \rangle \ | \ \langle \mathsf{Filter} \rangle \} \{, \{\langle \mathsf{Generator} \rangle \ | \ \langle \mathsf{Filter} \rangle \} \}^*]
```

Terminalzeichen sind '[' ',' ']' und das Zeichen " I"

Listen-Komprehensionen

[Resultatausdruck | Generatoren, Testfunktionen]

Generator: v <- liste liefert die Elemente von liste
Test: auf True/False. Element wird akzeptiert/nicht akz.

Wirkungsweise: die Generatoren liefern nach und nach die Elemente aller Listen.

Testfunktionen müssen True liefern, damit der Resultatausdruck in die Resultatliste aufgenommen wird.

Neue lokale Variablen sind möglich; deren Geltungsbereich ist rechts von der Einführung

Koordinaten:

$$[(x,y) \mid x \leftarrow [1..10], \text{ even } x, y \leftarrow [2..6], x < y]$$

Begründung: Erzeugungsreihenfolge:


```
*Main> [(x,y) | x <- [1..9], y <- [1..x]] [←]
[(1,1),
(2.1), (2,2),
(3.1),(3.2),(3.3),
(4.1).(4.2).(4.3).(4.4).
(5.1).(5.2).(5.3).(5.4).(5.5).
(6,1),(6,2),(6,3),(6,4),(6,5),(6,6),
(7,1),(7,2),(7,3),(7,4),(7,5),(7,6),(7,7),
(8,1),(8,2),(8,3),(8,4),(8,5),(8,6),(8,7),(8,8),
(9.1), (9.2), (9.3), (9.4), (9.5), (9.6), (9.7), (9.8), (9.9)
```


Liste der nicht durch 2,3,5 teilbaren Zahlen. Die erste Nicht-Primzahl darin ist 49:

```
*Main> [x | x <- [2..], x 'rem' 2 /= 0, x 'rem' 3 /= 0,
x 'rem' 5 /= 0] [7,11,13,17,19,23,29,31,37,41,43,47,49,53,59,61,67,71,73,77,...
```

Online Interface zu Listen-Komprehensionen

- Gut bedienbares spezielles Interface zum Ausprobieren von List-Komprehensionen
- Mit Beispiel-Aufgaben, verschiedene Varianten
- Entstanden im Rahmen der BSc-Arbeit von Robin Kreuzig

http://www.ki.informatik.uni-frankfurt.de/listcomprehension

Listen-Komprehensionen:

Beispiel Primzahlen

Ressourcenbedarf von Listenfunktionen

(Bei verzögerter Auswertung) Drei Möglichkeiten der Auswertung:

Komplett-Auswertung z.B. beim Drucken der Ergebnisliste im Interpreter

Rückgrat-Auswertung nur soviel, wie length von der Ergebnisliste benötigt.

Kopf-Auswertung (einfache. Ausw.) nur soviel, dass die Frage "Ist die Ergebnisliste leer oder nicht leer" beantwortet werden kann.

Ressourcenbedarf von map

 ${\it xs}$ sei ausgewertete Liste der Länge n

```
map f xs:
```

Bei Rückgratauswertung: O(n) Reduktionsschritte

Bei Komplett-Auswertung: # Reduktionsschritte abhängig von f

Bei Rückgratauswertung: O(n) Speicherbedarf

Bei Komplett-Auswertung: Speicherbedarf abhängig von f

Ressourcenbedarf von append

xs, ys seien ausgewertete Listen der Länge m und n. Bei Rückgrat-Auswertung:

xs ++ ys benötigt O(m+n) Reduktionsschritte

O(m) Platz: nur das Rückgrat der Liste xs muss kopiert werden

Listen-Funktion: reverse

Umdrehen einer Liste:

```
reverse_naiv [] = []
reverse_naiv (x:xs) = (reverse_naiv xs) ++ [x]
```

 $\begin{array}{ll} {\sf Reduktionsschritte:}\ O(n^2), & {\sf wenn}\ n\ {\sf L\"{a}nge}\ {\sf der}\ {\sf Liste}, \\ {\sf bei}\ {\sf R\"{u}ckgratauswertung} \end{array}$

Begründung:
$$[a_1,\ldots,a_n]$$
 wird nach einigen Reduktionsschritten zu $([a_n]++[a_{n-1}])$ ++ $)\ldots$ ++ $[a_1]$ $[a_n,a_{n-1},\ldots,a_{k-1}]$ ++ $[a_k]$ braucht $k-1$ Reduktionsschritte. Da $1+2+\ldots+(n-1)=\frac{n(n-1)}{2}$, ergibt sich $O(n^2)$.


```
reverse xs = foldl (\x y -> y:x) [] xs
```

Oder

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

Iterativer Prozess für Listen:


```
reverse xs = foldl (\x y -> y:x) [] xs
```

Oder

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

Iterativer Prozess für Listen: reverse [1,3,5,7]


```
reverse xs = foldl (\x y -> y:x) [] xs
```

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen:
```

```
reverse [1,3,5,7]
reverse_lin (1:3:5:7:[]) []
```


```
reverse xs = foldl (\x y -> y:x) [] xs
```

Oder

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen: reverse [1,3,5,7]
```

```
reverse_lin (1:3:5:7:[]) []
```

reverse_lin (3:5:7:[]) (1:[])


```
reverse xs = foldl (\x y -> y:x) [] xs
```

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen:
reverse [1,3,5,7]
reverse_lin (1:3:5:7:[]) []
reverse_lin (3:5:7:[]) (1:[])
reverse_lin (5:7:[]) (3:1:[])
```


```
reverse xs = foldl (\x y -> y:x) [] xs
```

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen:
reverse [1,3,5,7]
reverse_lin (1:3:5:7:[]) []
reverse_lin (3:5:7:[]) (1:[])
reverse_lin (5:7:[]) (3:1:[])
reverse_lin (7:[]) (5:3:1:[])
```


```
reverse xs = foldl (\x y -> y:x) [] xs
```

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen:
```

```
reverse [1,3,5,7]
reverse_lin (1:3:5:7:[]) []
reverse_lin (3:5:7:[]) (1:[])
reverse_lin (5:7:[]) (3:1:[])
reverse_lin [7:[]) (5:3:1:[])
reverse_lin [] (7:5:3:1:[])
```


```
reverse xs = foldl (\x y -> y:x) [] xs
```

```
reverse xs = reverse_lin xs []
reverse_lin [] ys = ys
reverse_lin (x:xs) ys = (reverse_lin xs (x:ys)
```

```
Iterativer Prozess für Listen:
  reverse [1,3,5,7]
  reverse_lin (1:3:5:7:[]) []
  reverse_lin (3:5:7:[]) (1:[])
  reverse_lin (5:7:[]) (3:1:[])
  reverse_lin [7:[]) (5:3:1:[])
  reverse_lin [] (7:5:3:1:[])
  (7:5:3:1:[])
```

Weitere Listen-Funktionen

Restliste nach n-tem Element:

Bildet Liste der Paare der Elemente:

```
zip :: [a] -> [b] -> [(a,b)]
zip (a:as) (b:bs) = (a,b) : zip as bs
zip _ _ = []
```

aus Liste von Paaren ein Paar von Listen:

```
unzip :: [(a,b)] -> ([a],[b])
unzip = foldr (\(a,b) (as,bs) -> (a:as, b:bs)) ([], [])
```

