

Peter Borovanský, KAI, I-18, borovan(a)ii.fmph.uniba.sk

- lenivé výpočty (lazy vs. eager evaluation strategy)
- nekonečné množiny/postupnosti

Kto chce pokračovať, je vítaný http://dai.fmph.uniba.sk/courses/FPRO/

1

Anketa

(slová dĺžky k nad abecedou {A,B,C,D,E,F})

To riešenie

36 responses


```
def words(k, current = ''):
 if len(current) == k:
 return [current]
 result = []
 for ch in 'ABCDEF':
 result += words(k, current + ch)
 return result
 print(words(3))
```

Anketa (list comprehension)

35 responses

Toto riešenie


```
Anketa
(generátor)
```

Toto riešenie

36 responses

O čom boli generátory?

a čo toto...
print(words(8))

for m in words(8): print(m)

Variácie na variácie

Klauzálna definícia:

```
slova 0 = [ ]

slova 0 = [ [ ] ] -- to isté ako slova 0 = [ " " ]

slova k = [ ch:w | w <- slova (k-1), ch <- "ABCDEF" ]
```

Aritmetický pattern už nie je podporovaný:

```
slova (k+1) = [ ch:w | w <- slova k, ch <- "ABCDEF" ]
```

Guards alias bachari, či strážci:

```
slova k | k == 0 = [ [] ]
slova | otherwise = [ ch:w | w <- slova (k-1), ch <- "ABCDEF" ]
```

where patrí klauzule a nie je to výraz:

```
slova k | k == 0 = [ [] ]

slova | otherwise = [ ch:w | w <- ws, ch <- "ABCDEF" ]

where ws = slova (k-1)
```

Slova, která jsem si přál napsat sám – Robert Fulghum

module Slova where

import Data.List -- pozrite si, koľko užitočných funkcií obsahuje

```
slova :: Int -> [String]
 length $ slova 3 = 216
slova 0 = [[]]
 length $ slova' 2 = 49 != 1+6+36 = 43
slova k = [ch:w \mid w \leftarrow slova (k-1), ch \leftarrow "ABCDEF"]
 slova' 2 =
 ["","A","B","C","D","E","F","A","B","C","D
 DA","EA","FA","AB","BB","CB","DB","EB"
slova' :: Int -> [String]
 ,"EC","FC","AD","BD","CD","DD","ED","FI
slova' 0 = [[]]
 E","FE","AF","BF","CF","DF","EF","FF"]
slova' k = slova'(k-1) ++ [ch:w|w<-slova'(k-1), ch<-"ABCDEF"]
O(n^2). The nub function removes duplicates. The name <u>nub</u> means `essence'.)
 length $ nub $ slova' 2 = 43
koľko je 1+6+36+...+6^k (počet slov dĺžky najviac k)?
[1,7,43,259,1555,9331,55987,335923,2015539,12093235,72559411, ...]
where:
slova" k = ws ++ [ch:w \mid w <-ws, ch <- "ABCDEF"] where ws = slova" (k-1)
let:
slova''' k = let ws = slova''' (k-1) in ws ++ [ch:w | w <-ws, ch <- "ABCDEF"]
 slova.hs
```

ı

Nekonečno – výhoda lenivých

lenivý (lazy) výpočet vyhodnocuje len tie výrazy:

- ktorých hodnotu naozaj treba pre ďalší výpočet,
- a navyše len raz, ak sa výrazy opakujú.
- foo 0 x = 0foo (n+1) x = 1+x
- ones = 1: ones
- cycle :: [a] -> [a] ones' = cycle [1]
- $goo 0 _ = 0$ goo (n+1) x = length x

```
Main> foo 0 (5 `div` 0)
0
Main> foo 1 (5 `div` 0)
Program error: divide by zero
Main>ones
```

Main> goo 0 ones 0 Main> goo 1 ones {Interrupted!}

-

Nekonečné postupnosti

```
numsFrom n = n : numsFrom (n+1)
 Main>numsFrom 2
 [2,3,4,5,6,7,8,9,10,11,12,13,
 = map (^2) (numsFrom 0)
squares
 Main> take 10 squares
 [0,1,4,9,16,25,36,49,64,81]
fibonacci :: Integer -> Integer -> [Integer]
fibonacci a b = a: (fibonacci b (a+b))
 Main> take 10 (fibonacci 1 1)
 [1,1,2,3,5,8,13,21,34,55]
 Main> (fibonacci 1 1)!!15
 987
```

```
take :: Int -> [a] -> [a] take n = | n <= 0 = [] take n = [] = [] take n = x : take (n-1) xs
```

Ako to funguje?

- čo sa počíta, keď zadáme fibonacci 1 1
 nič (začne sa to počítať, až keď výsledok chcete použiť, či zobraziť)
- a čo, keď head (fibonacci 1 1)

```
head (x:_) = x

fibonacci 1 1 = 1:(fibonacci 1 (1+1)) -- viac nemusím počítať teda,

head (1:(fibonacci 1 (1+1))) = 1

take 3 (fibonacci 1 1)

take 3 1:(fibonacci 1 (1+1))=

1:take (3-1) (fibonacci 1 (1+1)) =

1:take 2 (1:fibonacci (1+1) (1+(1+1))) =

1:1:take 1 (fibonacci (1+1) (1+(1+1))) =

1:1:take 1 ((1+1):fibonacci (1+(1+1)) ((1+1)+(1+(1+1)))) =

1:1:(1+1):take 0 (fibonacci (1+(1+1)) ((1+1)+(1+(1+1)))) =

1:1:(1+1):[] = 1:1:2
```


Operácie nad 'nekonečnom'

```
• mocniny2 = 1:[ 2^x | x < [1..]]
mocniny3 = 1:[ 3^x | x < mocniny3 ]
```

Main> take 7 mocniny2
[1,2,4,8,16,32,64]
Main> take 7 mocniny3
[1,3,9,27,81,243,729]
Main> take 7 mp
[1,2,3,4,8,9,16]

mp = tail (merge mocniny2 mocniny3)

take 7 mp

```
take :: Int -> [a] -> [a]
take n _ | n <= 0 = []
take _ [] = []
take n (x:xs) = x : take (n-1) xs
```

2^{n} , 2^{n} -1, 2^{n} +1

Main> take 20 dveNaNtuMinusPlusJedna [4,8,16,32,64,128,256,512,1024,2048,4096,8192,16384,32768,65536,131072,26 2144,524288,1048576,2097152]

čo by urobilo: [a+b | a<-dveNaNtuMinusJedna, b<-dveNaNtuPlusJedna] ??? Skúsme: take 10 ([(a,b) | a<-dveNaNtuMinusJedna, b<-dveNaNtuPlusJedna])

Dvojice prirodzených čísel

Ako dostaneme nekonečný zoznam dvojíc prirodzených cisel

$$\begin{aligned} &\text{dvojice} = [\ (i,j) \ | \ i < -[0..], \ j < -[0..] \] \\ &\text{Main} > \ \text{take} \ 20 \ &\text{dvojice} \\ &[(0,0),(0,1),(0,2),(0,3),(0,4),(0,5),(0,6),(0,7),(0,8),(0,9),(0,10),(0,11),(0,12),(0,13),\\ &(0,14),(0,15),(0,16),(0,17),(0,18),(0,19) \] \\ &\text{diagonálne} \\ &\text{dvojice'} = [\ (i,s-i) \ | \ s < -[0..], \ i < -[0..s] \] \\ &\text{Main} > \ \text{take} \ 20 \ &\text{dvojice'} \\ &[(0,0),(0,1),(1,0),(0,2),(1,1),(2,0),(0,3),(1,2),(2,1),(3,0),(0,4),(1,3),(2,2),(3,1),(4,0),\\ &(0,5),(1,4),(2,3),(3,2),(4,1) \] \\ &\text{ortogonálne} \\ &\text{dvojice''} = \text{foldr} \ (++) \ [] \\ & & \ [\ [(i,j) \ | \ j < -[0..i] \] \ ++ \ [\ (j,i) \ | \ j < -[0..i-1] \] \ | \ i < -[0..] \] \\ &\text{Main} > \ \text{take} \ 20 \ &\text{dvojice''} \\ &[(0,0),(1,0),(1,1),(0,1),(2,0),(2,1),(2,2),(0,2),(1,2),(3,0),(3,1),(3,2),(3,3),(0,3),(1,3),\\ &(2,3),(4,0),(4,1),(4,2),(4,3) \] \end{aligned}$$

Fibonacciho zajace

2

fib =
$$1:1:[a+b | (a,b) <-zip fib (tail fib)]$$

fib = 1:1: (map2 (+) fib (tail fib)) Main> take 7 fib
$$[1,1,2,3,5,8,13]$$

fibo@(_:tfib) = 1 : 1 : [
$$a+b \mid (a,b) < -zip fibo tfib]$$

Hammingova postupnosť

(horská prémia)

Nech množina M_{2,3,5} obsahuje 1 a s každým prvkom obsahuje jeho dvoj-, troj- a päťnásobok (v prémiovej úlohe aj sedemnásobok)

1152,1200,1215,1250,1280,1296,1350,1440,1458,1500,1536]

Horská prémia

```
M_2 = {2^a}

M_{2,3} = {2^a*3^b}

M_{2,3,5} = {2^a*3^b*5^c}

M_{2,3,5,7} = {2^a*3^b*5^c*7^d}
```

kolko2 x je počet prvkov množiny M₂ <= x kolko2 0=0 kolko2 1=1 kolko2 x=1+kolko2 (x `div` 2)

- kolko23 x je počet prvkov množiny M_{2,3} <= x</p>
- kolko23 0=0 kolko23 x=kolko2 (x)+kolko23 (x`div` 3) a sú to tie, ktoré v rozklade nemajú 3 (b=0) plus tie, čo majú 3 (b>0)

kolko235 x je počet prvkov množiny $M_{2,3,5} \le x$

- kolko235 0=0 kolko235 x=kolko23 (x)+kolko235 (x`div` 5) a sú to tie, ktoré v rozklade nemajú 5 (c=0) plus tie, čo majú 5 (c>0)
- kolko2357 x je počet prvkov množiny M_{2,3,5,7} <= x kolko2357 0=0 kolko2357 x=kolko235 (x)+kolko2357(x`div` 7) a sú to tie, ktoré v prvočíselnom rozklade nemajú 7 plus tie, čo majú 7 t.j. buď d = 0 alebo d > 0

Horská prémia

 $M_{2,3,5,7} = \{2^{a*}3^{b*}5^{c*}7^{d}\}$

Main> kolko2357 10	= 10
Main> kolko2357 100	= 46
Main> kolko2357 1000	= 141
Main> kolko2357 10000	= 338
Main> kolko2357 100000	= 694
Main> kolko2357 1000000	= 1273
Main> kolko2357 10000000	= 2155
Main> kolko2357 100000000	= 3427
Main> kolko2357 1000000000	= 5194
Main> kolko2357 1000000000	= 7575
Main> kolko2357 10000000000	= 10688
Main> kolko2357 1000000000000	= 19674
Main> kolko2357 1000000000000000	= 42487
Main> kolko2357 1000000000000000000	= 80988
Main> kolko2357 1000000000000000000000000000000000000	= 141124
Main> kolko2357 1000000000000000000000000000000000000	= 118271

Horská prémia

- Main> hamming2357!!999
- 385875
- Main> hamming2357!!9999
- **6**3221760000
- Main> hamming2357!!99999
- 123093144973968750000
- Main> find 1000
- [(385874,999), (385875,1000)]
- Main> find 10000
- [(63221759999,9999),(63221760000,Main>
- Main> find 100000
- [(123093144973968749999,99999),(123093144973968750000,100000)]

Pascalov trojuholník

```
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
```

Main> take 5 pascal [[1],[1,1],[1,2,1],[1,3,3,1],[1,4,6,4,1]]

D A

Pyramidové čísla

guličky daného počtu možno poskladať do pravidelného trojstenu - pyramidky:

$$f(x)$$
 platí, ak existuje n, že $x = 1 + 3 + 6 + 10 + ... + (1 + ... + n)$

Príklad, f(1), f(4), f(10), f(20) platí, ale f(5), f(21), f(34) neplatí.

Definujte nekonečný usporiadaný zoznam pyramida::[Int], ktorý obsahuje x, ak f(x) platí, take 5 f = [1,4,10,20,35].

```
pyramidy n = sum [1..n]:pyramidy (n+1)

-- pyramidy 1 = \begin{bmatrix} 1,3,6,10,15,21,... \end{bmatrix}

pyramida = \begin{bmatrix} \text{sum (take i (pyramidy 1))} \mid \text{i<-}[1..] \end{bmatrix}
```

Lenivé prvočísla

(Eratostenovo sito)

primes

```
:: [Int]
 = sieve [ 2.. ]
 primes
 sieve (p:x) = p : sieve [ n \mid n < -x, n \mod p > 0 ]
sieve
 [2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,...] =
 2: sieve[3,5,7,9,11,13,15,17,19, ...] =
 2:3:sieve[5,7,11,13,17,19, ...] =
 2:3:5:sieve [7,11,13,17,19, ...] =
 2:3:5:7:sieve [11,13,17,19, ...] =
 2:3:5:7:11:sieve [13,17,19, ...] = ...
```

Main> take 10 primes [2,3,5,7,11,13,17,19,23,29]

Lenivé prvočísla

(Eratostenovo sito)

iná definícia pomocou iterate:

Main> take 10 (iterate (*2) 1) [1,2,4,8,16,32,64,128,256,512]

iterate :: $(a \rightarrow a) \rightarrow a \rightarrow [a]$ iterate f x = x : iterate f (f x)

Main> take 10 primes'

primes' :: [Int] [2,3,5,7,11,13,17,19,23,29]

primes' = map head (iterate sieve' [2 ..])

sieve' :: [Int] -> [Int]

sieve' (p:ps) = $[x \mid x \leftarrow ps, x \mod p > 0]$

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20, ...]

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20, ...]

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20, ...]

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,...]

 $[2,3,4,5,6,7,8,9,10,\frac{11}{1},12,13,14,15,16,17,18,19,20, ...]$

[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20, ...]

Python sa snaží byť lenivý Ale skutočná lenivosť príde až Haskellom

Generátory

(coroutiny)

```
Generátor je procedúra/funkcia, ktorá má v istom bode prerušený (a odložený) zvyšok svojho výpočtu.
```

Generátor odovzdáva výsledky volajúcej procedúre pomocou príkazu yield hodnota.

Na obnovenie výpočtu (a pokračovanie v ňom) generátora slúži funkcia next(gener)

```
def gen(n):  # generátor generuje postupne čísla 0,1,2,...,n-1
 for i in range(n):  # cyklus pre i z intervalu
 yield i  # yield vždy preruší výpočet cyklu a urobí return i

print([x*x for x in gen(5)]) # for cyklus beží nad generátorom, [0,1,4,9,16]
 print(sum(gen(5)))  # agregátor sum nad generátorom 10
 print(list(gen(5))  # list nad generátorom pozbiera jeho výsledky
 g = gen(5)
 print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g)),print(next(g
```

ı

Nekonečné generátory

```
# generuje nekonečne veľa výsledkov tvaru
def integers(n):
  while True:
 # n, n+1, n+2, ...
 yield n
 n += 1
 # toto nemôže nikdy vytvoriť celý zoznam
print(list(integers(1)))
print(min(integers(1)))
 # hoc minimum je zrejmé, ani toto nedobehne
 # tu by už Haskell niečo dal, ale Python nie ...
[n*2 for n in integers(1)]
def take(n,g):
 # zober prvých n generovaných hodnôt gen. g
  for i in range(n):
 # next(g) vyprovokuje výpočet ďalšej hodnoty g
 yield next(g)
print(list(take(10,integers(1))))
 # [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

s nekonečnom sa dá pracovať len lenivo

Eratosten

```
def sieve(d, sieved):
 # osievací generátor
 for x in sieved:
 # z generátora sieved prepúšťa len
 if (x \% d != 0):
 # hodnoty nedeliteľné d
 yield x
def eratosten(ints):
 # eratostenovo sito (prvočísla :-)
 # zober generátor ints=integers(2)
 while True:
 # prvé číslo predstavuje prvočíslo
 first = next(ints)
 # toto sa reportuje výsledok eratosten
 yield first
 # preosejeme čísla tak, že vyhádžeme
 ints = sieve(first, ints)
 # všetky deliteľné týmto prvočíslom
 # a pokračujeme v cykle
```

print(list(take(100,eratosten(integers(2)))))

```
[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97, 101, 103, 107, 109, 113, 127, 131, 137, 139, 149, 151, 157, 163, 167, 173, 179, 181, 191, 193, 197, 199, 211, 223, 227, 229, 233, 239, 241, 251, 257, 263, 269, 271, 277, 281, 283, 293, 307, 311, 313, 317, 331, 337, 347, 349, 353, 359, 367, 373, 379, 383, 389, 397, 401, 409, 419, 421, 431, 433, 439, 443, 449, 457, 461, 463, 467, 479, 487, 491, 499, 503, 509, 521, 523, 541]
```