COMP90048 Declarative Programming

Semester 1, 2018

Peter J. Stuckey

Copyright (C) University of Melbourne 2018

Declarative Programming

Answers to workshop exercises set 4.

QUESTION 1

Write a Haskell version of the tree sort algorithm, which inserts all the to-be-sorted data items into a binary search tree, then performs an inorder traversal to extract the items in sorted order. Use simple structural induction where possible.

ANSWER

Here is a simple, direct expression of the algorithm:

```
>data Tree a = Empty | Node (Tree a) a (Tree a)
\geq treesort:: Ord a => [a] -> [a]
>treesort xs = tree_inorder (list_to_bst xs)
>list_to_bst:: Ord a \Rightarrow [a] \rightarrow Tree a
>list to bst [] = Empty
>list_to_bst (x:xs) = bst_insert x (list_to_bst xs)
>bst insert:: Ord a => a -> Tree a -> Tree a
>bst_insert i Empty = Node Empty i Empty
>bst insert i (Node 1 v r)
\rightarrow | i <= v = (Node (bst_insert i l) v r)
 | i \rangle v = (Node 1 v (bst insert i r))
>tree_inorder:: Tree a \rightarrow [a]
>tree inorder Empty = []
>tree_inorder (Node 1 v r) = tree_inorder 1 ++ [v] ++ tree_inorder r
If i == v, then bst_insert can insert i into either subtree; both will
work.
It does have to insert i into a subtree, since sorting is usually
required
to preserve duplicate occurrences of values.
```

Write a Haskell function to "transpose" a list of lists. You may assume that

all lists are non-empty, and that the inner lists are all the same length.

If you are given a list of N lists, each of length M, the result should be

a list of M lists, each of length N. For example,

should return

ANSWER

It is unclear what transpose [] should be. It would have to be a list of empty lists, but it could be of any length. In this version, we consider

transpose [] to be an error. We also ensure the inner lists are not empty

(using the nested pattern (x:xs1)). This allows us to have the invariant

```
transpose (transpose x) = x
```

The structural induction is therefore a bit different to typical cases

we essentially do structural induction on *non-empty* lists. We use a higher order function, which makes the code shorter. (You could write a specialised first-order function instead.)

The transpose function ensures we have a non-empty list of non-empty lists, and calls transpose' to do the work, passing the length of the

first row, which will be the number of rows in the result.

zipWith (:) takes a list and a list of lists and conses elements of the first list onto the front of elements of the second. For example, zipWith (:) [3,4] [[1],[2]] = [[3,1],[4,2]]. It is defined in the prelude,

but here is a version which you could use also:

```
zipWith :: (a \rightarrow b \rightarrow c) \rightarrow [a] \rightarrow [b] \rightarrow [c]

zipWith _ [] [] = []

zipWith _ [] (:_) = error "zipWith: list length mismatch"

zipWith _ (:_) _ = error "zipWith: list length mismatch"

zipWith f (x:xs) (y:ys) = (f x y): (zipWith f xs ys)
```

When matching a call to transpose against the left hand sides of the equations

that define transpose, a call in which the argument list has length zero will match the head of the first equation, and a call in which the argument

list has length one will match the head of the second equation. Haskell will

try to match a call against the head of the third equation only if the matches

against the heads of the previous equations have failed, which in this case

means that the length of the argument list must be at least two. This is why

xss, which represents the tail of the argument list, will have a length of

one or more. This ensures that the recursive call in the third equation will never match the first equation, and thus will not throw that exception.

QUESTION 3

Write a Haskell function which takes a list of numbers and returns a triple containing the length, the sum of the numbers, and the sum of the

squares of the numbers. Try coding this with (1) three separate traversals

of the list and (2) a single traversal of the list.

ANSWER

The three-pass version is simple. We use the length and sum functions from the Prelude (you can also easily define your own versions).

```
>stats1 ns =
> (length ns,
> sum ns,
> sumsq ns
> )
>sumsq [] = 0
>sumsq (n:ns) = n*n + sumsq ns
```

The single pass version uses pattern matching in a let expression to extract the three numbers from the result of the recursive call.

```
>stats2 [] = (0,0,0)
>stats2 (n:ns) =
> let (1,s,sq) = stats2 ns
> in (1+1, s+n, sq+n*n)
```