TU Kaiserslautern

Fachbereich Informatik

AG Programmiersprachen

Functional Programming: Exercise 7

Sheet published: Wednesday, June 5th Submission deadline: Wednesday, June 12th, 12:00 noon

Exams The exam dates are July 15th – 18th. Please write an email to our secretary (stengel@cs.uni-kl.de) for an appointment and don't forget to register the exam at your examination office at least two weeks in advance.

Submission The first two tasks are proofs, so you can submit a scan or photo of your handwritten solution, a nice solution made in LATEX, or some plaintext file.

Exercise 7.1 (Induction). Consider the following program for binary search trees:

```
data Tree a = Leaf \mid Node \ (Tree \ a) \ a \ (Tree \ a)

insert :: Ord a \Rightarrow a \rightarrow Tree \ a \rightarrow Tree \ a

insert x \ Leaf = Node \ Leaf \ x \ Leaf

insert x \ (Node \ l \ e \ r)

\mid x \leqslant e = Node \ (insert \ x \ l) \ e \ r

\mid otherwise = Node \ l \ e \ (insert \ x \ r)
```

A binary tree is a search tree if and only if for each Node l e r, all elements in l are $\leq e$ and all elements in r are >e:

```
isSearchTree :: Ord \ a \Rightarrow Tree \ a \rightarrow Bool isSearchTree \ Leaf = True isSearchTree \ (Node \ l \ e \ r) = allT \ (\x \rightarrow x \leqslant e) \ l \&\& \ allT \ (\x \rightarrow x > e) \ r \&\& \ isSearchTree \ l \&\& \ isSearchTree \ r allT :: (a \rightarrow Bool) \rightarrow Tree \ a \rightarrow Bool allT \ \_ Leaf = True allT \ f \ (Node \ l \ e \ r) = f \ e \ \&\& \ allT \ f \ l \ \&\& \ allT \ f \ r
```

Using a structural induction on the *Tree* data type, show that

```
a) \forall t, y, f \ f \ y \&\& \ all T \ f \ t \implies all T \ f \ (insert \ y \ t)
b) \forall t, y \quad is Search Tree \ t \implies is Search Tree \ (insert \ y \ t)
```

Annotate each step of your proof with a justification (for example "def. insert"). You can write isST instead of isSearchTree.

Exercise 7.2 (Fusion). Like *foldr* captures a common recursion scheme (canned recursion), *fusion* captures a common induction scheme (canned induction).

$$\begin{array}{llll} f \ (\ foldr \ (\lhd) \ e \ xs) = foldr \ (\blacktriangleleft) \ (f \ e) \ xs & \Longleftarrow & f \ (a \lhd b) = a \blacktriangleleft f \ b \\ f \circ foldr \ (\lhd) \ e & = foldr \ (\blacktriangleleft) \ (f \ e) & \Longleftarrow & f \circ (a \lhd) = (a \blacktriangleleft) \circ f \end{array}$$

Many functions can be expressed in terms of foldr. This allows us to use fusion with those functions, too. For example:

```
x + y = foldr (:) y x

and = foldr (\&\&) True

concat = foldr (+) []

length = foldr (\setminus x n \rightarrow 1 + n) 0

map f = foldr (\setminus x xs \rightarrow f x : xs) []

or = foldr (||) False

sum = foldr (+) 0
```

a) Using fusion, prove that $2*(foldr(+) \ 0 \ xs) = foldr(\ a \ x \to 2*a + x) \ 0 \ xs$.

```
2*(foldr (+) 0 xs) = foldr (\a x \to 2*a + x) 0 xs
\iff \{ foldr \text{ fusion } \}
2*0 = 0 \land 2*(a+b) = 2*a + (2*b)
\iff \{ \text{ distributive law } \}
True
```

b) Prove the foldr-map fusion law:

$$foldr (\triangleright) e \circ map f = foldr (\ a \ b \rightarrow f \ a \triangleright b) e$$

Do *not* use induction. Instead, apply fusion making use of the fact that map can be defined in terms of foldr.

```
foldr \ (\triangleright) \ e \circ map \ f = foldr \ (\backslash a \ b \to f \ a \rhd b) \ e \iff \{ \ map \ f = foldr \ (\backslash x \ xs \to f \ x : xs) \ [ \ ] \} foldr \ (\triangleright) \ e \circ foldr \ (\backslash x \ xs \to f \ x : xs) \ [ \ ] = foldr \ (\backslash a \ b \to f \ a \rhd b) \ e \iff \{ \ foldr \ (\triangleright) \ e \ [ \ ] = e \land (foldr \ (\triangleright) \ e) \circ (\backslash xs \to f \ a : xs) = (\backslash b \to f \ a \rhd b) \circ (foldr \ (\triangleright) \ e) \iff \{ \ universal \ property \ for \ foldr \ (\triangleright) \ e \ xs) \iff \{ \ universal \ property \ for \ foldr \ (\triangleright) \ e \ xs) \iff \{ \ universal \ property \ for \ foldr \ \} True
```

c) Use foldr-map fusion to prove that $length = sum \circ map \ (const \ 1)$. Hint: Substitute length and sum with the definitions given above.

```
sum \circ map \ (const \ 1) = length
\iff \left\{ sum = foldr \ (+) \ 0, \ length = foldr \ (\setminus x \ n \to 1 + n) \ 0 \ \right\}
foldr \ (+) \ 0 \circ map \ (const \ 1) = foldr \ (\setminus x \ n \to 1 + n) \ 0
\iff \left\{ foldr - map \ fusion \ \right\}
1 + n = const \ 1 \ x + n
\iff \left\{ def. \ const \ \right\}
1 + n = 1 + n
\iff
True
```

d) Again prove that $length \ xs = sum \ (map \ (const \ 1) \ xs)$, this time by doing a structural induction on the list data type. Use the definitions:

```
length [] = 0

length (x:xs) = 1 + length xs

sum [] = 0

sum (x:xs) = x + sum xs

map _{-}[] = []

map f(x:xs) = fx:map fxs

const c_{-} = c
```

```
Base case: []

sum (map (const 1) [])

= { def. map }

sum []

= { def. sum }

0

= { def. length }

length []
```

```
Induction step: x:xs
Induction Hypothesis: length xs = sum (map (const 1) xs)

sum (map (const 1) (x:xs))

= { def. map }
  sum (const 1 x: map (const 1) xs)

= { def. sum }
  const 1 x + sum (map (const 1) xs)

= { induction hypothesis }
  const 1 x + length xs

= { def. const }
  1 + length xs

= { def. length }
  length (x:xs)
```

Exercise 7.3 (Skeleton: Streams.hs). *Note:* many of the definitions below clash with definitions in the standard prelude. The skeleton file for this exercise uses a *hiding* clause to avoid these clashes. There are no test cases this time, since infinite data structures are hard to test. GitLab CI just checks that the file has no compile errors.

Haskell's list datatype comprises both finite and infinite lists. The type of streams defined below only contains infinite sequences.

```
data Stream\ elem = Cons\ \{head:: elem, tail:: Stream\ elem\}
infixr 5::
(::):: elem \rightarrow Stream\ elem \rightarrow Stream\ elem
a:: s = Cons\ a\ s
```

For example, the sequence of natural numbers is given by from 0 where from is defined:

```
from :: Integer \rightarrow Stream \ Integer
from \ n = n :: from \ (n + 1)
```

a) Define functions

```
repeat :: a \to Stream \ a

map :: (a \to b) \to (Stream \ a \to Stream \ b)

zip :: (a \to b \to c) \to (Stream \ a \to Stream \ b \to Stream \ c)
```

that lift elements, unary operations, and binary operations to streams. For example,

```
\begin{tabular}{lll} & & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &
```

```
repeat a = s where s = a :: s
map f s = f (head s) :: map f (tail s)
zip g s t = g (head s) (head t) :: zip g (tail s) (tail t)
```

b) Make *Stream elem* an instance of the *Num* type class. The general idea is that the methods are lifted to streams. This instance allows us to define the natural numbers and the Fibonacci numbers as follows:

```
nat, fib :: Stream Integer

nat = 0 :: nat + 1

fib = 0 :: 1 :: fib + tail fib
```

instance $Num \ elem \Rightarrow Num \ (Stream \ elem)$ where

```
(+) = zip (+)
(-) = zip (-)
(*) = zip (*)
negate = map negate
abs = map abs
signum = map signum
fromInteger = repeat \circ fromInteger
```

c) Define a function

```
take :: Integer \rightarrow Stream \ elem \rightarrow [\ elem]
```

that allows us to inspect a finite portion of a stream: $take \ n \ s$ returns the first n elements of s.

```
 \begin{array}{l} take \ 0 \ \_ = [\,] \\ take \ n \ s \\  \  \, | \ n > 0 \\  \  \, | \  \, ead \ s : take \ (n-1) \ (tail \ s) \\  \  \, | \  \, otherwise = error \ "take: negative argument" \end{array}
```

d) The function diff computes the difference of a stream.

```
diff :: Num \ elem \Rightarrow Stream \ elem \rightarrow Stream \ elem \ diff \ s = tail \ s - s
```

Here are some examples calls:

```
\begin{array}{ll} |\rangle\rangle\rangle & \textit{diff fib} \\ \langle 1,0,1,1,2,3,5,8,13,21,34,55,89,144,233,377,\ldots\rangle \\ |\rangle\rangle\rangle\rangle & (nat-2)*(nat+3) \\ \langle -6,-4,0,6,14,24,36,50,66,84,104,126,150,176,204,234,\ldots\rangle \\ |\rangle\rangle\rangle\rangle & \textit{diff it} \\ \langle 2,4,6,8,10,12,14,16,18,20,22,24,26,28,30,32,\ldots\rangle \\ |\rangle\rangle\rangle\rangle & \textit{diff it} \\ \langle 2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,\ldots\rangle \end{array}
```

The second difference of (nat-2)*(nat+3) is a constant stream, as the original stream is a polynomial of degree 2.

Finite difference has a right-inverse: anti-difference or summation. Derive its definition from the specification $diff\ (sum\ s)=s$ additionally setting $head\ (sum\ s)=0$. Here are some examples calls:

```
\begin{array}{ll} \parallel \parallel \parallel sum \; (2*nat+1) \\ \langle 0,1,4,9,16,25,36,49,64,81,100,121,144,169,196,225,\ldots \rangle \\ \parallel \parallel \parallel sum \; (3*nat \; \hat{}\; 2+3*nat+1) \\ \langle 0,1,8,27,64,125,216,343,512,729,1000,1331,1728,2197,2744,3375,\ldots \rangle \\ \parallel \parallel \parallel sum \; fib \\ \langle 0,0,1,2,4,7,12,20,33,54,88,143,232,376,609,986,\ldots \rangle \end{array}
```

```
sum \ s = t \ \mathbf{where} \ t = 0 :: s + t
```

Using where should be prefered over recursive functions, since where needs constant space while recursive functions require additional memory space whenever a recursive call is lazily evaluated.