Grundlagen der Programmierung 2

Sommersemester 2018

Aufgabenblatt Nr. 2

Abgabe: Mittwoch 25. April 2018 vor! der Vorlesung

Aufgabe 1 (20 Punkte)

Die Funktionen f1 bis f5 seien in Haskell definiert als:

f1 x = f2 (x*13) - f4 (f1 x)

f2 x = if (f1 (x-1) < 30) then f4 (x*x) else f4 (x+7)

f3 x = if x /= 42 then f4 (x*x*x) else f5 (x+x)

f4 x = if x > 180 then 33+x else f4 170

f5 x = f3 (if not (x > 1) then x+77 else 23-x)

- a) Für welche Funktionen $fi, fj \ (1 \le i, j \le 5)$ gilt: Die Funktion fi referenziert Funktion fj direkt?
- b) Für welche Funktionen $fi, fj \ (1 \le i, j \le 5)$ gilt: Die Funktion fi referenziert die Funktion fj? (4 Punkte)
- c) Welche der Funktionen fi mit $1 \le i \le 5$ sind direkt rekursiv? (4 Punkte)
- d) Welche der Funktionen $\mathbf{f}i$ mit $1 \le i \le 5$ sind rekursiv? (4 Punkte)
- e) Welche Paare (fi, gj) mit $1 \le i < j \le 5$ sind verschränkt rekursiv? (4 Punkte)

Aufgabe 2 (20 Punkte)

a) Die Funktionen g1, g2, g3 und g4 seien in Haskell definiert als:

```
g1 a b c = if a-b <= c-b then a+b+c else g1 (2*a) (b/2) c g2 a b c = if b > c-a then 3+(g2 (a+2) (b-3) (c*4)) else 1337 g3 a b c = if a+b-c == 1 then (g3 c b a)-(g3 (g3 (c-b) (b-a) (a-c)) (a-33) b) else 0
```

 $g4 \ a \ b \ c = if \ a == 0 \ then \ (g4 \ (a+b) \ (b+c) \ (a+c))*(g4 \ c \ c \ c) \ else \ 31415$

Vervollständigen Sie die folgende Tabelle:

(10 Punkte)

(4 Punkte)

	g1	g2	g3	g4
ist iterativ	ja / nein	ja / nein	ja / nein	ja / nein
ist endrekursiv	ja / nein	ja / nein	ja / nein	ja / nein
ist linear rekursiv	ja / nein	ja / nein	ja / nein	ja / nein
ist Baum-rekursiv	ja / nein	ja / nein	ja / nein	ja / nein
ist geschachtelt Baum-rekursiv	ja / nein	ja / nein	ja / nein	ja / nein

b) Gegeben sei die Funktion h x = if x < 10 then 0 else 2*x + h (x-1), welche Ganzzahlen entgegennimmt. Geben sie eine **endrekursive** Funktion h' an, die für alle Ganzzahlen stets das gleiche Ergebnis wie h liefert. Eine rekursive Hilfsfunktion könnte hierbei nützlich sein. (10 Punkte)

Aufgabe 3 (60 Punkte)

Die Funktion f sei definert als

```
f a b c = if c >= 21
then (if c < 27 then a*c else f a (f a a (c+100)) (c+9))
else f a (f a a (c+100)) (c+9)
```

Geben Sie für alle Teilaufgaben jeweils sämtliche Reduktionsschritte sowie die jeweils verwendete Regel als Buchstabe \mathbf{D} , \mathbf{A} oder \mathbf{I} an (\mathbf{D} = Definitionseinsetzung, \mathbf{A} =Arithmetische Auswertung, \mathbf{I} =if-Auswertung).

- a) Werten Sie f 1 2 3 in normaler Reihenfolge aus. (15 Punkte)
- b) Geben Sie die ersten 12 Schritte der Auswertung von f 1 2 3 in applikativer Reihenfolge an. Wie setzt sich die Berechnung danach weiter fort? Begründen Sie Ihre Antwort, die Fortsetzung der Rechnung ist dafür nicht erforderlich. (20 Punkte)
- c) Werten Sie den Ausdruck f (1+1) 2 17 in verzögerter Reihenfolge aus. (20 Punkte)
- d) Der innere if-then-else-Ausdruck von f ist redundant. Geben Sie eine abgewandelte Funktion g an, die komplett identische Ergebnisse liefert wie f das heißt für jeweils Normalordnung, applikative Auswertung und verzögerte Auswertung soll stets das gleiche Ergebnis rauskommen allerdings mit nur einem if-then-else-Ausdruck auskommt.

(5 Punkte)