Piensa en Haskell

(Ejercicios de programación funcional con Haskell)

José A. Alonso Jiménez M^a José Hidalgo Doblado

Grupo de Lógica Computacional Dpto. de Ciencias de la Computación e Inteligencia Artificial Universidad de Sevilla

Sevilla, 10 de Julio de 2012 (Versión de 11 de octubre de 2012)

A mi amigo Felipe

Esta obra está bajo una licencia Reconocimiento-NoComercial-CompartirIgual 2.5 Spain de Creative Commons.

Se permite:

- copiar, distribuir y comunicar públicamente la obra
- hacer obras derivadas

Bajo las condiciones siguientes:

Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor.

No comercial. No puede utilizar esta obra para fines comerciales.

Compartir bajo la misma licencia. Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir la obra generada bajo una licencia idéntica a ésta.

- Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.
- Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor.

Esto es un resumen del texto legal (la licencia completa). Para ver una copia de esta licencia, visite http://creativecommons.org/licenses/by-nc-sa/2.5/es/ o envie una carta a Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

Ι	Intr	oducción a la programación funcional	19
1	Defir	niciones elementales de funciones	21
	1.1	Media de 3 números	22
	1.2	Suma de euros de una colección de monedas	23
	1.3	Volumen de la esfera	23
	1.4	Área de una corona circular	23
	1.5	Última cifra de un número	24
	1.6	Máximo de 3 elementos	24
	1.7	Disyunción excluyente	24
	1.8	Rotación de listas	25
	1.9	Rango de una lista	26
	1.10	Reconocimiento de palíndromos	26
	1.11	Elementos interiores de una lista	26
	1.12	Finales de una lista	27
	1.13	Segmentos de una lista	27
	1.14	Extremos de una lista	27
	1.15	Mediano de 3 números	27
	1.16	Igualdad y diferencia de 3 elementos	28
	1.17	Igualdad de 4 elementos	29
	1.18	Propiedad triangular	29
	1.19	División segura	29
	1.20	Disyunción excluyente	30
	1.21	Módulo de un vector	30
	1.22	Rectángulo de área máxima	31
	1.23	Puntos del plano	31
		1.23.1 Cuadrante de un punto	
		1.23.2 Intercambio de coordenadas	31

<u>Índice general</u>

	1.23.3 Punto simétrico
	1.23.4 Distancia entre dos puntos
	1.23.5 Punto medio entre otros dos
1.24	Números complejos
	1.24.1 Suma de dos números complejos
	1.24.2 Producto de dos números complejos
1.05	1.24.3 Conjugado de un número complejo
	Intercalación de pares
	Permutación cíclica de una lista
	Mayor número de 2 cifras con dos dígitos dados
	Número de raíces de una ecuación cuadrática
	Raíces de las ecuaciones cuadráticas
1.30	Área de un triángulo mediante la fórmula de Herón
1.31	Números racionales como pares de enteros
	1.31.1 Forma reducida de un número racional
	1.31.2 Suma de dos números racionales
	1.31.3 Producto de dos números racionales
	1.51.4 Igualdad de Humeros facionales
Defin	niciones por comprensión 39
2.1	Suma de los cuadrados de los n primeros números
2.2	Listas con un elemento replicado
2.3	Triángulos aritméticos
2.4	Números perfectos
2.5	Números abundantes
2.6	Problema 1 del proyecto Euler
2.7	Número de pares de naturales en un círculo
2.8	Aproximación del número e
2.9	Aproximación del límite
2.10	Cálculo del número π
2.11	Ternas pitagóricas
2.12	Problema 9 del Proyecto Euler
2.13	Producto escalar
2.14	Suma de pares de elementos consecutivos
2.15	Posiciones de un elemento en una lista
2.16	Representación densa de un polinomio representado dispersamente 51
2.17	Producto cartesiano
	1.25 1.26 1.27 1.28 1.29 1.30 1.31 Defir 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12 2.13 2.14 2.15 2.16

Índice general	7
0	

	2.18	Consulta de bases de datos	52
3	Defir	niciones por recursión	55
	3.1	Potencia de exponente natural	56
	3.2	•	56
	3.3	•	57
	3.4		57
	3.5		58
	3.6	1	59
	3.7	1 1	59
	3.8		60
	3.9		60
	3.10		61
	3.11		61
	3.12		61
	3.13	r	62
			62
	3.14	r	62
			63
			63
			63
		1	64
		3.14.6 Determinación de permutaciones	65
4	Defir	niciones por recursión y por comprensión	67
	4.1	Suma de los cuadrados de los primeros números	68
	4.2	Número de bloques de escaleras triangulares	70
	4.3	Suma de los cuadrados de los impares entre los primeros números	71
	4.4	Operaciones con los dígitos de los números	72
		4.4.1 Lista de los dígitos de un número	72
		0	73
		U	74
		0	74
		1	75 75
			75 76
		, 0	70 77
			78
		0.000	

		4.4.10 Decidir si un número es capicúa	79
		4.4.11 Suma de los dígitos de 2^{1000}	79
		4.4.12 Primitivo de un número	
		4.4.13 Números con igual media de sus dígitos	
		4.4.14 Números con dígitos duplicados en su cuadrado	
	4.5	Cuadrados de los elementos de una lista	
	4.6	Números impares de una lista	
	4.7	Cuadrados de los elementos impares	
	4.8	Suma de los cuadrados de los elementos impares	85
	4.9	Intervalo numérico	86
	4.10	Mitades de los pares	
	4.11	Pertenencia a un rango	88
	4.12	Suma de elementos positivos	89
	4.13	Aproximación del número π	90
	4.14	Sustitución de impares por el siguiente par	90
	4.15	La compra de una persona agarrada	91
	4.16	Descomposición en productos de factores primos	92
		4.16.1 Lista de los factores primos de un número	
		4.16.2 Decidir si un número es primo	
		4.16.3 Factorización de un número	
		4.16.4 Exponente de la mayor potencia de un número que divide a otro .4.16.5 Expansion de la factorización de un número	
	4.17	Menor número con todos los dígitos en la factorización de su factorial	
	4.18	Suma de números especiales	
	4.19	Distancia de Hamming	
	4.20	Traspuesta de una matriz	
	4.21	Números expresables como sumas acotadas de elementos de una lista	
5	Funci	iones sobre cadenas	103
	5.1	Suma de los dígitos de una cadena	103
	5.2	Capitalización de una cadena	105
	5.3	Título con las reglas de mayúsculas iniciales	106
	5.4	Búsqueda en crucigramas	
	5.5	Posiciones de un carácter en una cadena	
	5.6	Decidir si una cadena es subcadena de otra	
	5.7	Codificación de mensajes	
	5.8	Números de ceros finales	

_	-		
6		iones de orden superior	117
	6.1	Segmento inicial verificando una propiedad	
	6.2	Complementario del segmento inicial verificando una propiedad	
	6.3	Concatenación de una lista de listas	
	6.4	División de una lista numérica según su media	
	6.5	Segmentos cuyos elementos verifican una propiedad	
	6.6	Listas con elementos consecutivos relacionados	
	6.7	Agrupamiento de elementos de una lista de listas	
	6.8	Números con dígitos pares	123
	6.9	Lista de los valores de los elementos que cumplen una propiedad	125
	6.10	Máximo elemento de una lista	126
	6.11	Mínimo elemento de una lista	
	6.12	Inversa de una lista	127
	6.13	Número correspondiente a la lista de sus cifras	130
	6.14	Suma de valores de una aplicación a una lista	131
	6.15	Redefinición de la función map usando foldr	132
	6.16	Redefinición de la función filter usando foldr	132
	6.17	Suma de las sumas de las listas de una lista de listas	133
	6.18	Lista obtenida borrando las ocurrencias de un elemento	134
	6.19	Diferencia de dos listas	135
	6.20	Producto de los números que verifican una propiedad	136
	6.21	Las cabezas y las colas de una lista	137
7	Lista	s infinitas	141
	7.1	Lista obtenida repitiendo un elemento	142
	7.2	Lista obtenida repitiendo cada elemento según su posición	144
	7.3	Potencias de un número menores que otro dado	144
	7.4	Múltiplos cuyos dígitos verifican una propiedad	145
	7.5	Aplicación iterada de una función a un elemento	145
	7.6	Agrupamiento de elementos consecutivos	146
	7.7	La sucesión de Collatz	148
	7.8	Números primos	150
	7.9	Descomposiciones como suma de dos primos	151
	7.10	Números expresables como producto de dos primos	
	7.11	Números muy compuestos	

	7.12	Suma de números primos truncables
	7.13	Primos permutables
	7.14	Ordenación de los números enteros
	7.15	La sucesión de Hamming
	7.16	Suma de los primos menores que n
	7.17	Menor número triangular con más de <i>n</i> divisores
	7.18	Números primos consecutivos con dígitos con igual media
	7.19	Decisión de pertenencia al rango de una función creciente
	7.20	Pares ordenados por posición
	7.21	Aplicación iterada de una función
	7.22	Expresión de un número como suma de dos de una lista 165
	7.23	La bicicleta de Turing
	7.24	Sucesión de Golomb
8	•	definidos y de datos algebraicos 171
	8.1	Puntos cercanos
	8.2	TDA de los números naturales
		8.2.1 Suma de números naturales
		8.2.2 Producto de números naturales
	8.3	TDA de árboles binarios con valores en los nodos y en las hojas 174
		8.3.1 Ocurrencia de un elemento en el árbol
	8.4	TDA de árboles binarios con valores en las hojas
		8.4.1 Número de hojas
		8.4.3 Árbol balanceado correspondiente a una lista
	8.5	TDA de árboles binarios con valores en los nodos
	0.0	8.5.1 Número de hojas de un árbol
		8.5.2 Número de nodos de un árbol
		8.5.3 Profundidad de un árbol
		8.5.4 Recorrido preorden de un árbol
		8.5.5 Recorrido postorden de un árbol
		8.5.6 Recorrido preorden de forma iterativa
		8.5.7 Imagen especular de un árbol
		8.5.8 Subárbol de profundidad dada
		8.5.9 Árbol infinito generado con un elemento
		8.5.10 Árbol de profundidad dada cuyos nodos son iguales a un elemento 1838.5.11 Rama izquierda de un árbol
	8.6	TAD de fórmulas proposicionales
	0.0	TAD de formulas proposicionales

Índice general	11
----------------	----

	8.7	Modelización de un juego de cartas	
	8.8	Evaluación de expresiones aritméticas	
	8.9	Número de variables de una expresión aritmética	
	8.10	Sustituciones en expresiones aritméticas	
9	Demo	ostración de propiedades por inducción 199	
	9.1	Suma de los primeros números impares	
	9.2	Uno más la suma de potencias de dos	
	9.3	Copias de un elemento	
II	Tip	oos abstractos de datos y algorítmica 207	,
10	Polin	omios 209	
	10.1	El TAD de los polinomios	
		10.1.1 Especificación del TAD de los polinomios	
		10.1.2 Los polinomios como tipo de dato algebraico 211	
		10.1.3 Los polinomios como listas dispersas	
		10.1.4 Los polinomios como listas densas	
		10.1.5 Comprobación de las implementaciones con QuickCheck 220	
	10.2	Operaciones con polinomios	
		10.2.1 Funciones sobre términos	
		10.2.2 Suma de polinomios	
		10.2.3 Producto de polinomios	
		10.2.4 El polinomio unidad	
		10.2.5 Resta de polinomios	
		10.2.6 Valor de un polinomio en un punto	
		10.2.8 Derivación de polinomios	
	10.3		
	10.5	Ejercicios sobre polinomios	
		10.3.2 Polinomio a partir de la representación densa	
		10.3.3 Representación densa de un polinomio	
		10.3.4 Transformación de la representación densa a dispersa	
		10.3.5 Representación dispersa de un polinomio	
		10.3.6 Coeficiente del término de grado <i>k</i>	
		10.3.7 Lista de los coeficientes de un polinomio	
		10.3.8 Potencia de un polinomio	
		10.3.9 Integración de polinomios	
		10.3.10 Multiplicación de un polinomio por un número	

	10.3.11 División de polinomios	
10.4	10.3.12 Divisibilidad de polinomios	
10.4	La regla de Ruffini	
	10.4.2 Término independiente de un polinomio	
	10.4.3 Paso de la regla de Ruffini	
	10.4.4 Cociente mediante la regla de Ruffini	
	10.4.5 Resto mediante la regla de Ruffini	40
	10.4.6 Raíces mediante la regla de Ruffini	
	10.4.7 Factorización mediante la regla de Ruffini	41
11 Vecto	res y matrices 2	243
11.1	Posiciones de un elemento en una matriz	.44
11.2	Tipos de los vectores y de las matrices	.44
11.3	Operaciones básicas con matrices	.45
11.4	Suma de matrices	.47
11.5	Producto de matrices	49
11.6	Traspuestas y simétricas	.50
11.7	Diagonales de una matriz	51
11.8	Submatrices	52
11.9	Transformaciones elementales	.52
11.10	Triangularización de matrices	55
	Algoritmo de Gauss para triangularizar matrices	
11.12	Determinante	60
11.13	Máximo de las sumas de elementos de una matriz en líneas distintas 2	61
12 Relac	iones binarias homogéneas	265
12.1	Tipo de dato de las relaciones binarias	66
12.2	Universo de una relación	66
12.3	Grafo de una relación	67
12.4	Relaciones reflexivas	67
12.5	Relaciones simétricas	67
12.6	Reconocimiento de subconjuntos	68
12.7	Composición de relaciones	
12.8	Relación transitiva	
12.9	Relación de equivalencia	
12.10	Relación irreflexiva	

	12.11	Relación antisimétrica	69
	12.12	Relación total	70
	12.13	Clausura reflexiva	71
		Clausura simétrica	
	12.15	Clausura transitiva	73
	12.10		
13	Opera	aciones con conjuntos 2	75
	13.1	Representación de conjuntos y operaciones básicas	
		13.1.1 El tipo de los conjuntos	
		13.1.2 El conjunto vacío	
		13.1.3 Reconocimiento del conjunto vacío	
		13.1.4 Pertenencia de un elemento a un conjunto	
		13.1.5 Inserción de un elemento en un conjunto	78
		13.1.6 Eliminación de un elemento de un conjunto	78
	13.2	Ejercicios sobre conjuntos	78
		13.2.1 Reconocimiento de subconjuntos	78
		13.2.2 Reconocimiento de subconjunto propio	
		13.2.3 Conjunto unitario	
		13.2.4 Cardinal de un conjunto	
		13.2.5 Unión de conjuntos	
		13.2.6 Unión de una lista de conjuntos	
		13.2.7 Intersección de conjuntos	
		13.2.8 Intersección de una lista de conjuntos	
		13.2.9 Conjuntos disjuntos	
		13.2.10 Diferencia de conjuntos	
		13.2.11 Diferencia simétrica de conjuntos	
		13.2.12 Filtrado en conjuntos	
		13.2.13 Partición de un conjunto según una propiedad	
		13.2.14 División de un conjunto según un elemento	
		13.2.15 Aplicación de una función a un conjunto	
		13.2.16 Todos los elementos verifican una propiedad	
		13.2.17 Algunos elementos verifican una propiedad	
		13.2.18 Producto cartesiano	
		13.2.19 Orden en el tipo de los conjuntos	
		13.2.20 Conjunto potencia	
		13.2.21 Verificación de propiedades de conjuntos	
1 /	Craf-		٥F
14	Grafo		95 0
	14.1	El TAD de los grafos	
		14.1.1 Especificación del TAD de los grafos	96

	14.1.	2 Los grafos como vectores de adyacencia	297
	14.1.	3 Los grafos como matrices de adyacencia	300
	14.1.	4 Los grafos como listas	304
14	1.2 Ejerc	icios sobre grafos	309
	14.2.	1 Generador de grafos	310
		2 El grafo completo de orden n	
		3 El ciclo de orden n	
		4 Número de vértices	
		5 Reconocimiento de grafos no dirigidos	
		6 Vértices incidentes	
		7 Vértices contiguos	
		8 Lazos	
		9 Número de lazos	
		10 Número de aristas	
		11 Grado positivo de un vértice	
		13 Grado de un vértice	
		14 Grafos regulares	
		15 Grafos k–regulares	
		8	
пт	Casas	de estado	222
III	Casos	de estudio	323
	Casos o		323 325
15 El	l cifrado (César	325
1 5 El 15	l cifrado (5.1 Codi	C ésar ficación y descodificación	32 5
15 El 15 15	l cifrado (5.1 Codi 5.2 Anál	C ésar ficación y descodificación	325 325 328
15 El 15 15 15	l cifrado (5.1 Codi 5.2 Anál 5.3 Desc	C ésar ficación y descodificación	325 325 328 329
15 El 15 15 15 16 Co	l cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació	César ficación y descodificación	325 325 328 329 331
15 El 15 15 15 16 Co	l cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació	C ésar ficación y descodificación	325 325 328 329 331
15 El 15 15 15 15 16 Co	l cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam	César ficación y descodificación	325 325 328 329 331 331
15 El 15 15 15 16 Co 16	cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi	César ficación y descodificación isis de frecuencias ifrado on y transmisión de mensajes bios de bases	325 325 328 329 331 331 333
15 El 15 15 15 16 Co 16 16	5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc	César ficación y descodificación isis de frecuencias ifrado in y transmisión de mensajes bios de bases ficación codificación	325 325 328 329 331 331 333 335
15 El 15 15 15 16 Co 16 16 16	5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran	César ficación y descodificación isis de frecuencias ifrado in y transmisión de mensajes bios de bases ficación odificación smisión	325 325 328 329 331 331 333 335 336
15 El 15 15 15 16 Co 16 16 16 16 16	cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran	César ficación y descodificación isis de frecuencias ifrado on y transmisión de mensajes bios de bases ficación odificación smisión de problemas matemáticos	325 325 328 329 331 331 333 335
15 El 15 15 15 16 Co 16 16 16 16 16	5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran esolución 7.1 El pr	César ficación y descodificación isis de frecuencias ifrado on y transmisión de mensajes bios de bases ficación odificación smisión de problemas matemáticos roblema de Ullman sobre la existencia de subconjunto del tamaño	325 325 328 329 331 331 335 336
15 El 15 15 15 16 Cc 16 16 16 16 17 Rc	cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran esolución 7.1 El prodado	ficación y descodificación	325 325 328 329 331 333 335 336 337
15 El 15 15 15 16 Cc 16 16 16 16 17 Rc	cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran esolución 7.1 El prodado	César ficación y descodificación isis de frecuencias ifrado on y transmisión de mensajes bios de bases ficación odificación smisión de problemas matemáticos roblema de Ullman sobre la existencia de subconjunto del tamaño	325 325 328 329 331 333 335 336 337
15 El 15 15 15 16 Co 16 16 16 17 Ro 17	i cifrado (5.1 Codi 5.2 Anál 5.3 Desc odificació 6.1 Cam 6.2 Codi 6.3 Desc 6.4 Tran esolución 7.1 El produción 7.2 Desc 7.3 Núm	ficación y descodificación	325 325 329 331 331 335 336 337 338 339 340

Índice general	15

	17.5	Números semiperfectos
	17.6	Decidir el carácter funcional de una relación
	17.7	La identidad de Bézout
	17.8	Distancia entre dos conjuntos de números
	17.9	Expresables como suma de números consecutivos
	17.10	Solución de una ecuación diofántica
18	El 201	1 y los números primos 351
	18.1	La criba de Eratótenes
	18.2	2011 es primo
	18.3	Primera propiedad del 2011
	18.4	Segunda propiedad del 2011
	18.5	Tercera propiedad del 2011
19	Comb	v <mark>inatoria</mark> 359
	19.1	Reconocimiento y generación de subconjuntos
	19.2	<u>Permutaciones</u>
	19.3	Combinaciones sin repetición
	19.4	Combinaciones con repetición
	19.5	Variaciones sin repetición
	19.6	Variaciones con repetición
	19.7	El triángulo de Pascal
20	Cálcu	lo numérico 375
	20.1	Diferenciación numérica
	20.2	Cálculo de la raíz cuadrada mediante el método de Herón
	20.3	Cálculo de los ceros de una función por el método de Newton 379
	20.4	Cálculo de funciones inversas
21	Ecuac	ión con factoriales 385
	21.1	Cálculo de factoriales
	21.2	Decisión de si un número es un factorial
	21.3	Inversa del factorial
	21.4	Enumeración de los pares de números naturales
	21.5	Solución de la ecuación con factoriales
22	Cuad	rados mágicos 391
	22.1	Reconocimiento de los cuadrados mágicos

		22.1.1 Traspuesta de una matriz 22.1.2 Suma de las filas de una matriz 22.1.3 Suma de las columnas de una matriz 22.1.4 Diagonal principal de una matriz 22.1.5 Diagonal secundaria de una matriz 22.1.6 Lista con todos los elementos iguales 22.1.7 Reconocimiento de matrices cuadradas 22.1.8 Elementos de una lista de listas 22.1.9 Eliminación de la primera ocurrencia de un elemento 22.1.10 Reconocimiento de permutaciones 22.1.11 Reconocimiento de cuadrados mágicos	. 393 . 393 . 394 . 394 . 395 . 395 . 396
	22.2	Cálculo de los cuadrados mágicos	. 396 . 397
23	Enun	neraciones de los números racionales	401
	23.123.223.3	Numeración de los racionales mediante representaciones hiperbinarias 23.1.1 Lista de potencias de dos	. 402 . 403 . 403 . 404 . 406 . 407 . 408
IV	' Ar	péndices	411
A	Resu	men de funciones predefinidas de Haskell	413
В	Méto	do de Pólya para la resolución de problemas	417
ע	B.1	Método de Pólya para la resolución de problemas matemáticos	
	B.2	Método de Pólya para resolver problemas de programación	
Bil	bliogra	afía	421

Índice general	17
Indice de definiciones	421

Este libro es una introducción a la programación funcional con Haskell a través de ejercicios que se complementa con los *Temas de programación funcional*¹.

El libro consta de tres partes. En la primera parte se presentan los elementos básicos de la programación funcional. En la segunda, se estudian la implementación en Haskell de tipos abstractos de datos y sus aplicaciones así como cuestiones algorítmicas. En la tercera, se presentan casos de estudios. También se han incluido dos apéndices: uno con un resumen de las funciones de Haskell utilizadas y otro con el método de Pólya para la resolución de problemas.

Estos ejercicios se han utilizado en los cursos de "Informática (del Grado en Matemáticas)" y "Programación declarativa (de la Ingeniería en Informática)".

¹ http://www.cs.us.es/~jalonso/cursos/i1m/temas/2011-12-IM-temas-PF.pdf

²http://www.cs.us.es/~jalonso/cursos/i1m-11

³http://www.cs.us.es/~jalonso/cursos/pd-09

Parte I Introducción a la programación funcional

Capítulo 1

Definiciones elementales de funciones

En este capítulo se plantean ejercicios con definiciones elementales (no recursivas) de funciones. Se corresponden con los 4 primeros temas de [1].

Contenido

1.1	Media de 3 números	22
1.2	Suma de euros de una colección de monedas	23
1.3	Volumen de la esfera	23
1.4	Área de una corona circular	23
1.5	Última cifra de un número	24
1.6	Máximo de 3 elementos	24
1.7	Disyunción excluyente	24
1.8	Rotación de listas	25
1.9	Rango de una lista	26
1.10	Reconocimiento de palíndromos	26
1.11	Elementos interiores de una lista	26
1.12	Finales de una lista	27
1.13	Segmentos de una lista	27
1.14	Extremos de una lista	27
1.15	Mediano de 3 números	27
1.16	Igualdad y diferencia de 3 elementos	28
1.17	Igualdad de 4 elementos	29
1.18	Propiedad triangular	29

1.19	División segura				
1.20	Disyunción excluyente				
1.21	Módulo de un vector				
1.22	Rectángulo de área máxima				
1.23	Puntos del plano				
	1.23.1 Cuadrante de un punto				
	1.23.2 Intercambio de coordenadas				
	1.23.3 Punto simétrico				
	1.23.4 Distancia entre dos puntos				
	1.23.5 Punto medio entre otros dos				
1.24	Números complejos				
	1.24.1 Suma de dos números complejos				
	1.24.2 Producto de dos números complejos				
	1.24.3 Conjugado de un número complejo				
1.25	Intercalación de pares				
1.26	Permutación cíclica de una lista				
1.27	Mayor número de 2 cifras con dos dígitos dados				
1.28	Número de raíces de una ecuación cuadrática				
1.29	Raíces de las ecuaciones cuadráticas				
1.30	Área de un triángulo mediante la fórmula de Herón				
1.31	Números racionales como pares de enteros				
	1.31.1 Forma reducida de un número racional				
	1.31.2 Suma de dos números racionales				
	1.31.3 Producto de dos números racionales				
	1.31.4 Igualdad de números racionales				

1.1. Media de 3 números

Ejercicio 1.1.1. Definir la función media3 tal que (media3 x y z) es la media aritmética de los números x, y y z. Por ejemplo,

```
media3 1 3 8 == 4.0
media3 (-1) 0 7 == 2.0
media3 (-3) 0 3 == 0.0
```

Solución:

```
media3 x y z = (x+y+z)/3
```

1.2. Suma de euros de una colección de monedas

Ejercicio 1.2.1. Definir la función sumaMonedas tal que (sumaMonedas a b c d e) es la suma de los euros correspondientes a a monedas de 1 euro, b de 2 euros, c de 5 euros, d 10 euros g e de 20 euros. Por ejemplo,

```
sumaMonedas 0 0 0 0 1 == 20
sumaMonedas 0 0 8 0 3 == 100
sumaMonedas 1 1 1 1 1 == 38
```

Solución:

```
sumaMonedas a b c d e = 1*a+2*b+5*c+10*d+20*e
```

1.3. Volumen de la esfera

Ejercicio 1.3.1. Definir la función volumen Esfera tal que (volumen Esfera r) es el volumen de la esfera de radio r. Por ejemplo,

```
volumenEsfera 10 == 4188.790204786391
```

Indicación: Usar la constante pi.

Solución:

```
volumenEsfera r = (4/3)*pi*r^3
```

1.4. Área de una corona circular

Ejercicio 1.4.1. Definir la función areaDeCoronaCircular tal que (areaDeCoronaCircular r1 r2) es el área de una corona circular de radio interior r1 y radio exterior r2. Por ejemplo,

```
areaDeCoronaCircular 1 2 == 9.42477796076938
areaDeCoronaCircular 2 5 == 65.97344572538566
areaDeCoronaCircular 3 5 == 50.26548245743669
```

Solución:

```
areaDeCoronaCircular r1 r2 = pi*(r2^2 -r1^2)
```

1.5. Última cifra de un número

Ejercicio 1.5.1. Definir la función ultimaCifra tal que (ultimaCifra x) es la última cifra del número x. Por ejemplo,

```
ultimaCifra 325 == 5
```

Solución:

```
ultimaCifra x = rem x 10
```

1.6. Máximo de 3 elementos

Ejercicio 1.6.1. Definir la función maxTres tal que (maxTres x y z) es el máximo de x, y y z. Por ejemplo,

```
maxTres 6 2 4 == 6
maxTres 6 7 4 == 7
maxTres 6 7 9 == 9
```

Solución:

```
maxTres x y z = max x (max y z)
```

1.7. Disyunción excluyente

La disyunción excluyente xor de dos fórmulas se verifica si una es verdadera y la otra es falsa.

Ejercicio 1.7.1. Definir la función xor1 que calcule la disyunción excluyente a partir de la tabla de verdad. Usar 4 ecuaciones, una por cada línea de la tabla.

```
xor1 True True = False
xor1 True False = True
xor1 False True = True
xor1 False False = False
```

Ejercicio 1.7.2. Definir la función xor2 que calcule la disyunción excluyente a partir de la tabla de verdad y patrones. Usar 2 ecuaciones, una por cada valor del primer argumento.

Solución:

```
xor2 True y = not y
xor2 False y = y
```

Ejercicio 1.7.3. Definir la función xor3 que calcule la disyunción excluyente a partir de la disyunción (||), conjunción (&&) y negación (not). Usar 1 ecuación.

Solución:

```
xor3 x y = (x || y) && not (x && y)
```

Ejercicio 1.7.4. Definir la función xor4 que calcule la disyunción excluyente a partir de desigualdad (/=). Usar 1 ecuación.

Solución:

```
xor4 x y = x /= y
```

1.8. Rotación de listas

Ejercicio 1.8.1. Definir la función rota1 tal que (rota1 xs) es la lista obtenida poniendo el primer elemento de xs al final de la lista. Por ejemplo,

```
rota1 [3,2,5,7] == [2,5,7,3]
```

Solución:

```
rota1 xs = tail xs ++ [head xs]
```

Ejercicio 1.8.2. Definir la función rota tal que (rota n xs) es la lista obtenida poniendo los n primeros elementos de xs al final de la lista. Por ejemplo,

```
rota 1 [3,2,5,7] == [2,5,7,3]
rota 2 [3,2,5,7] == [5,7,3,2]
rota 3 [3,2,5,7] == [7,3,2,5]
```

```
rota n xs = drop n xs ++ take n xs
```

1.9. Rango de una lista

Ejercicio 1.9.1. Definir la función rango tal que (rango xs) es la lista formada por el menor y mayor elemento de xs. Por ejemplo,

```
rango [3,2,7,5] == [2,7]
```

Indicación: Se pueden usar minimum y maximum.

Solución:

```
rango xs = [minimum xs, maximum xs]
```

1.10. Reconocimiento de palíndromos

Ejercicio 1.10.1. Definir la función palindromo tal que (palindromo xs) se verifica si xs es un palíndromo; es decir, es lo mismo leer xs de izquierda a derecha que de derecha a izquierda. Por ejemplo,

```
palindromo [3,2,5,2,3] == True
palindromo [3,2,5,6,2,3] == False
```

Solución:

```
palindromo xs = xs == reverse xs
```

1.11. Elementos interiores de una lista

Ejercicio 1.11.1. Definir la función interior tal que (interior xs) es la lista obtenida eliminando los extremos de la lista xs. Por ejemplo,

```
interior [2,5,3,7,3] == [5,3,7]
interior [2..7] == [3,4,5,6]
```

```
interior xs = tail (init xs)
```

1.12. Finales de una lista

Ejercicio 1.12.1. Definir la función finales tal que (finales n xs) es la lista formada por los n finales elementos de xs. Por ejemplo,

```
finales 3 [2,5,4,7,9,6] == [7,9,6]
```

Solución:

```
finales n xs = drop (length xs - n) xs
```

1.13. Segmentos de una lista

Ejercicio 1.13.1. Definir la función segmento tal que (segmento m n xs) es la lista de los elementos de xs comprendidos entre las posiciones m y n. Por ejemplo,

```
segmento 3 4 [3,4,1,2,7,9,0] == [1,2]
segmento 3 5 [3,4,1,2,7,9,0] == [1,2,7]
segmento 5 3 [3,4,1,2,7,9,0] == []
```

Solución:

```
segmento m n xs = drop (m-1) (take n xs)
```

1.14. Extremos de una lista

Ejercicio 1.14.1. Definir la función extremos tal que (extremos n xs) es la lista formada por los n primeros elementos de xs y los n finales elementos de xs. Por ejemplo,

```
extremos 3 [2,6,7,1,2,4,5,8,9,2,3] == [2,6,7,9,2,3]
```

Solución:

```
extremos n xs = take n xs ++ drop (length xs - n) xs
```

1.15. Mediano de 3 números

Ejercicio 1.15.1. Definir la función mediano tal que (mediano x y z) es el número mediano de los tres números x, y y z. Por ejemplo,

```
mediano 3 2 5 == 3
mediano 2 4 5 == 4
mediano 2 6 5 == 5
mediano 2 6 6 == 6
```

Solución: Se presentan dos soluciones. La primera es

```
mediano x y z = x + y + z- minimum [x,y,z] - maximum [x,y,z]
```

La segunda es

1.16. Igualdad y diferencia de 3 elementos

Ejercicio 1.16.1. Definir la función tres Iguales tal que (tres Iguales x y z) se verifica si los elementos x, y y z son iguales. Por ejemplo,

```
tresIguales 4 4 4 == True
tresIguales 4 3 4 == False
```

Solución:

```
tresIguales x y z = x == y && y == z
```

Ejercicio 1.16.2. Definir la función tresDiferentes tal que (tresDiferentes x y z) se verifica si los elementos x, y y z son distintos. Por ejemplo,

```
tresDiferentes 3 5 2 == True
tresDiferentes 3 5 3 == False
```

```
tresDiferentes x y z = x /= y && x /= z && y /= z
```

1.17. Igualdad de 4 elementos

Ejercicio 1.17.1. Definir la función cuatro Iguales tal que (cuatro Iguales x y z u) se verifica si los elementos x, y, z y u son iguales. Por ejemplo,

```
cuatroIguales 5 5 5 5 == True
cuatroIguales 5 5 4 5 == False
```

Indicación: Usar la función tres Iguales.

Solución:

```
cuatroIguales x y z u = x == y && tresIguales y z u
```

1.18. Propiedad triangular

Ejercicio 1.18.1. Las longitudes de los lados de un triángulo no pueden ser cualesquiera. Para que pueda construirse el triángulo, tiene que cumplirse la propiedad triangular; es decir, longitud de cada lado tiene que ser menor que la suma de los otros dos lados.

Definir la función triangular tal que (triangular a b c) se verifica si a, b y c complen la propiedad triangular. Por ejemplo,

```
triangular 3 4 5 == True
triangular 30 4 5 == False
triangular 3 40 5 == False
triangular 3 4 50 == False
```

Solución:

```
triangular a b c = a < b+c && b < a+c && c < a+b
```

1.19. División segura

Ejercicio 1.19.1. Definir la función divisionSegura tal que (divisionSegura x y) es $\frac{x}{y}$ si y no es cero y 9999 en caso contrario. Por ejemplo,

```
divisionSegura 7 2 == 3.5
divisionSegura 7 0 == 9999.0
```

```
divisionSegura _ 0 = 9999
divisionSegura x y = x/y
```

1.20. Disyunción excluyente

La disyunción excluyente xor de dos fórmulas se verifica si una es verdadera y la otra es falsa.

Ejercicio 1.20.1. Definir la función xor1 que calcule la disyunción excluyente a partir de la tabla de verdad. Usar 4 ecuaciones, una por cada línea de la tabla.

Solución:

```
xor1 True True = False
xor1 True False = True
xor1 False True = True
xor1 False False = False
```

Ejercicio 1.20.2. Definir la función xor2 que calcule la disyunción excluyente a partir de la tabla de verdad y patrones. Usar 2 ecuaciones, una por cada valor del primer argumento.

Solución:

```
xor2 True y = not y
xor2 False y = y
```

Ejercicio 1.20.3. Definir la función xor3 que calcule la disyunción excluyente a partir de la disyunción (||), conjunción (&&) y negación (not). Usar 1 ecuación.

Solución:

```
xor3 x y = (x || y) && not (x && y)
```

Ejercicio 1.20.4. Definir la función xor4 que calcule la disyunción excluyente a partir de desigualdad (/=). Usar 1 ecuación.

Solución:

```
xor4 x y = x /= y
```

1.21. Módulo de un vector

Ejercicio 1.21.1. Definir la función modulo tal que (modulo v) es el módulo del vector v. Por ejemplo,

```
modulo (3,4) == 5.0
```

```
modulo (x,y) = sqrt(x^2+y^2)
```

1.22. Rectángulo de área máxima

Ejercicio 1.22.1. Las dimensiones de los rectángulos puede representarse por pares; por ejemplo, (5,3) representa a un rectángulo de base 5 y altura 3. Definir la función mayorRectangulo tal que (mayorRectangulo r1 r2) es el rectángulo de mayor área entre r1 y r2. Por ejemplo,

```
mayorRectangulo (4,6) (3,7) == (4,6) mayorRectangulo (4,6) (3,8) == (4,6) mayorRectangulo (4,6) (3,9) == (3,9)
```

Solución:

1.23. Puntos del plano

Los puntos del plano se puede representar por un par de números que son sus coordenadas.

1.23.1. Cuadrante de un punto

Ejercicio 1.23.1. Definir la función cuadrante tal que (cuadrante p) es es cuadrante del punto p (se supone que p no está sobre los ejes). Por ejemplo,

```
cuadrante (3,5) == 1
cuadrante (-3,5) == 2
cuadrante (-3,-5) == 3
cuadrante (3,-5) == 4
```

Solución:

```
cuadrante (x,y)
 | x > 0 && y > 0 = 1
 | x < 0 && y > 0 = 2
 | x < 0 && y < 0 = 3
 | x > 0 && y < 0 = 4</pre>
```

1.23.2. Intercambio de coordenadas

Ejercicio 1.23.2. Definir la función intercambia tal que (intercambia p) es el punto obtenido intercambiando las coordenadas del punto p. Por ejemplo,

```
intercambia (2,5) == (5,2)
intercambia (5,2) == (2,5)
```

Solución:

```
intercambia (x,y) = (y,x)
```

1.23.3. Punto simétrico

Ejercicio 1.23.3. Definir la función simetrico tal que (simetrico p) es el punto simétrico de p respecto del eje horizontal. Por ejemplo,

```
simetricoH (2,5) == (2,-5)
simetricoH (2,-5) == (2,5)
```

Solución:

```
simetricoH(x,y) = (x,-y)
```

1.23.4. Distancia entre dos puntos

Ejercicio 1.23.4. Definir la función distancia tal que (distancia p1 p2) es la distancia entre los puntos p1 y p2. Por ejemplo,

```
distancia (1,2) (4,6) == 5.0
```

Solución:

```
distancia (x1,y1) (x2,y2) = sqrt((x1-x2)^2+(y1-y2)^2)
```

1.23.5. Punto medio entre otros dos

Ejercicio 1.23.5. Definir la función puntoMedio tal que (puntoMedio p1 p2) es el punto medio entre los puntos p1 y p2. Por ejemplo,

```
puntoMedio (0,2) (0,6) == (0.0,4.0)
puntoMedio (-1,2) (7,6) == (3.0,4.0)
```

```
puntoMedio (x1,y1) (x2,y2) = ((x1+x2)/2, (y1+y2)/2)
```

1.24. Números complejos

Los números complejos pueden representarse mediante pares de números complejos. Por ejemplo, el número 2 + 5i puede representarse mediante el par (2,5).

1.24.1. Suma de dos números complejos

Ejercicio 1.24.1. Definir la función suma Complejos tal que (suma Complejos x y) es la suma de los números complejos x e y. Por ejemplo,

```
sumaComplejos (2,3) (5,6) == (7,9)
```

Solución:

```
sumaComplejos (a,b) (c,d) = (a+c, b+d)
```

1.24.2. Producto de dos números complejos

Ejercicio 1.24.2. Definir la función productoComplejos tal que (productoComplejos x y) es el producto de los números complejos x e y. Por ejemplo,

```
productoComplejos (2,3) (5,6) == (-8,27)
```

Solución:

```
productoComplejos (a,b) (c,d) = (a*c-b*d, a*d+b*c)
```

1.24.3. Conjugado de un número complejo

Ejercicio 1.24.3. Definir la función conjugado tal que (conjugado z) es el conjugado del número complejo z. Por ejemplo,

```
conjugado (2,3) == (2,-3)
```

```
conjugado (a,b) = (a,-b)
```

1.25. Intercalación de pares

Ejercicio 1.25.1. Definir la función intercala que reciba dos listas xs e ys de dos elementos cada una, y devuelva una lista de cuatro elementos, construida intercalando los elementos de xs e ys. Por ejemplo,

```
intercala [1,4] [3,2] == [1,3,4,2]
```

Solución:

```
intercala [x1,x2] [y1,y2] = [x1,y1,x2,y2]
```

1.26. Permutación cíclica de una lista

Ejercicio 1.26.1. Definir una función ciclo que permute cíclicamente los elementos de una lista, pasando el último elemento al principio de la lista. Por ejemplo,

```
ciclo [2, 5, 7, 9] == [9,2,5,7]
ciclo [] == [9,2,5,7]
ciclo [2] == [2]
```

Solución:

```
ciclo [] = []
ciclo xs = last xs : init xs
```

1.27. Mayor número de 2 cifras con dos dígitos dados

Ejercicio 1.27.1. Definir la funcion numero Mayor tal que (numero Mayor x y) es el mayor número de dos cifras que puede construirse con los dígitos x e y. Por ejemplo,

```
numeroMayor x y = a*10 + b
where a = max x y
b = min x y
```

1.28. Número de raíces de una ecuación cuadrática

Ejercicio 1.28.1. Definir la función numero DeRaices tal que (numero DeRaices a b c) es el número de raíces reales de la ecuación $ax^2 + bx + c = 0$. Por ejemplo,

```
numeroDeRaices 2 0 3 == 0
numeroDeRaices 4 4 1 == 1
numeroDeRaices 5 23 12 == 2
```

Solución:

1.29. Raíces de las ecuaciones cuadráticas

Ejercicio 1.29.1. Definir la función raices de forma que (raices a b c) devuelve la lista de las raices reales de la ecuación $ax^2 + bx + c = 0$. Por ejemplo,

```
raices 1 (-2) 1 == [1.0,1.0]
raices 1 3 2 == [-1.0,-2.0]
```

Solución: Se presenta dos soluciones. La primera es

```
raices_1 a b c = [(-b+d)/t,(-b-d)/t]
where d = sqrt (b^2 - 4*a*c)
t = 2*a
```

La segunda es

1.30. Área de un triángulo mediante la fórmula de Herón

Ejercicio 1.30.1. En geometría, la fórmula de Herón, descubierta por Herón de Alejandría, dice que el área de un triángulo cuyo lados miden a, b y c es $\sqrt{s(s-a)(s-b)(s-c)}$, donde s es el semiperímetro $\left(s=\frac{a+b+c}{2}\right)$.

Definir la función area tal que (area a b c) es el área de un triángulo de lados a, b y c. Por ejemplo,

```
area 3 4 5 == 6.0
```

Solución:

```
area a b c = sqrt (s*(s-a)*(s-b)*(s-c))
where s = (a+b+c)/2
```

1.31. Números racionales como pares de enteros

Los números racionales pueden representarse mediante pares de números enteros. Por ejemplo, el número $\frac{2}{5}$ puede representarse mediante el par (2,5).

1.31.1. Forma reducida de un número racional

Ejercicio 1.31.1. Definir la función formaReducida tal que (formaReducida x) es la forma reducida del número racional x. Por ejemplo,

```
formaReducida (4,10) == (2,5)
```

Solución:

```
formaReducida (a,b) = (a 'div' c, b 'div' c)
  where c = gcd a b
```

1.31.2. Suma de dos números racionales

Ejercicio 1.31.2. Definir la función sumaRacional tal que (sumaRacional x y) es la suma de los números racionales x e y. Por ejemplo,

```
sumaRacional (2,3) (5,6) == (3,2)
```

```
sumaRacional (a,b) (c,d) = formaReducida (a*d+b*c, b*d)
```

1.31.3. Producto de dos números racionales

Ejercicio 1.31.3. Definir la función productoRacional tal que (productoRacional x y) es el producto de los números racionales x e y. Por ejemplo,

```
productoRacional (2,3) (5,6) == (5,9)
```

Solución:

```
productoRacional (a,b) (c,d) = formaReducida (a*c, b*d)
```

1.31.4. Igualdad de números racionales

Ejercicio 1.31.4. Definir la función igualdadRacional tal que (igualdadRacional x y) se verifica si los números racionales x e y son iguales. Por ejemplo,

```
igualdadRacional (6,9) (10,15) == True
igualdadRacional (6,9) (11,15) == False
```

```
igualdadRacional (a,b) (c,d) =
  formaReducida (a,b) == formaReducida (c,d)
```

Capítulo 2

Definiciones por comprensión

En este capítulo se presentan ejercicios con definiciones por comprensión. Se corresponden con el tema 5 de [1].

Contenido

01100111010		
2.1	Suma de los cuadrados de los n primeros números	40
2.2	Listas con un elemento replicado	40
2.3	Triángulos aritméticos	40
2.4	Números perfectos	41
2.5	Números abundantes	42
2.6	Problema 1 del proyecto Euler	43
2.7	Número de pares de naturales en un círculo	44
2.8	Aproximación del número e	44
2.9	Aproximación del límite	46
2.10	Cálculo del número π	46
2.11	Ternas pitagóricas	47
2.12	Problema 9 del Proyecto Euler	48
2.13	Producto escalar	49
2.14	Suma de pares de elementos consecutivos	50
2.15	Posiciones de un elemento en una lista	50
2.16	Representación densa de un polinomio representado dispersamente .	51
2.17	Producto cartesiano	51
2.18	Consulta de bases de datos	52

2.1. Suma de los cuadrados de los n primeros números

Ejercicio 2.1.1. Definir, por comprensión, la función

```
sumaDeCuadrados :: Integer -> Integer
```

tal que suma De Cuadrados n) es la suma de los cuadrados de los primeros n números; es decir, $1^2 + 2^2 + \cdots + n^2$. Por ejemplo,

```
sumaDeCuadrados 3 == 14
sumaDeCuadrados 100 == 338350
```

Solución:

```
sumaDeCuadrados :: Integer -> Integer
sumaDeCuadrados n = sum [x^2 | x <- [1..n]]</pre>
```

2.2. Listas con un elemento replicado

Ejercicio 2.2.1. Definir por comprensión la función

```
replica :: Int -> a -> [a]
```

tal que (replica n x) es la lista formada por n copias del elemento x. Por ejemplo,

```
replica 3 True == [True, True, True]
```

Nota: La función replica es equivalente a la predefinida replicate.

Solución:

```
replica :: Int -> a -> [a]
replica n x = [x | _ <- [1..n]]
```

2.3. Triángulos aritméticos

Ejercicio 2.3.1. Definir la función suma tal (suma n) es la suma de los n primeros números. Por ejemplo,

```
suma 3 == 6
```

Solución:

```
suma n = sum [1..n]
```

Otra definición es

```
suma' n = (1+n)*n 'div' 2
```

Ejercicio 2.3.2. Los triángulo aritmético se forman como sigue

```
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
16 16 18 19 20 21
```

Definir la función linea tal que (linea n) es la línea n-ésima de los triángulos aritméticos. Por ejemplo,

```
linea 4 == [7,8,9,10]
linea 5 == [11,12,13,14,15]
```

Solución:

```
linea n = [suma (n-1)+1..suma n]
```

Ejercicio 2.3.3. Definir la función triangulo tal que (triangulo n) es el triángulo aritmético de altura n. Por ejemplo,

```
triangulo 3 == [[1],[2,3],[4,5,6]]
triangulo 4 == [[1],[2,3],[4,5,6],[7,8,9,10]]
```

Solución:

```
triangulo n = [linea m | m <- [1..n]]
```

2.4. Números perfectos

Ejercicio 2.4.1. Un entero positivo es perfecto si es igual a la suma de sus factores, excluyendo el propio número. Definir por comprensión la función

```
perfectos :: Int -> [Int]
```

tal que (perfectos n) es la lista de todos los números perfectos menores que n. Por ejemplo,

```
perfectos 500 == [6, 28, 496]
```

Solución:

```
perfectos :: Int -> [Int]
perfectos n = [x | x <- [1..n], sum (init (factores x)) == x]</pre>
```

donde (factores n) es la lista de los factores de n

```
factores :: Int -> [Int]
factores n = [x | x <- [1..n], n 'mod' x == 0]</pre>
```

2.5. Números abundantes

Un número natural n se denomina *abundante* si es menor que la suma de sus divisores propios. Por ejemplo, 12 y 30 son abundantes pero 5 y 28 no lo son.

Ejercicio 2.5.1. Definir la función numero Abundante tal que (numero Abundante n) se verifica si n es un número abundante. Por ejemplo,

```
numeroAbundante 5 == False
numeroAbundante 12 == True
numeroAbundante 28 == False
numeroAbundante 30 == True
```

Solución:

```
numeroAbundante :: Int -> Bool
numeroAbundante n = n < sum (divisores n)

divisores :: Int -> [Int]
divisores n = [m | m <- [1..n-1], n 'mod' m == 0]</pre>
```

Ejercicio 2.5.2. Definir la función numeros Abundantes Menores tal que (numeros Abundantes Menores n) es la lista de números abundantes menores o iguales que n. Por ejemplo,

```
numeros Abundantes Menores 50 = [12, 18, 20, 24, 30, 36, 40, 42, 48]
```

```
numerosAbundantesMenores :: Int -> [Int]
numerosAbundantesMenores n = [x | x <- [1..n], numeroAbundante x]</pre>
```

Ejercicio 2.5.3. Definir la función todos Pares tal que (todos Pares n) se verifica si todos los números abundantes menores o iguales que n son pares. Por ejemplo,

```
todosPares 10 == True
todosPares 100 == True
todosPares 1000 == False
```

Solución:

```
todosPares :: Int -> Bool
todosPares n = and [even x | x <- numerosAbundantesMenores n]</pre>
```

Ejercicio 2.5.4. Definir la constante primer Abundante Impar que calcule el primer número natural abundante impar. Determinar el valor de dicho número.

Solución:

```
primerAbundanteImpar :: Int
primerAbundanteImpar = head [x | x <-[1..], numeroAbundante x, odd x]</pre>
Su cálculo es
```

ghci> primerAbundanteImpar
945

2.6. Problema 1 del proyecto Euler

Ejercicio 2.6.1. Definir la función

```
euler1 :: Integer -> Integer
```

tal que (euler1 n) es la suma de todos los múltiplos de 3 ó 5 menores que n. Por ejemplo,

```
euler1 10 == 23
```

Calcular la suma de todos los múltiplos de 3 ó 5 menores que 1000.

```
euler1 :: Integer -> Integer
euler1 n = sum [x | x <- [1..n-1], multiplo x 3 || multiplo x 5]
  where multiplo x y = mod x y == 0</pre>
```

```
El cálculo es
```

```
ghci> euler1 1000
233168
```

2.7. Número de pares de naturales en un círculo

Ejercicio 2.7.1. Definir la función

```
circulo :: Int -> Int
```

tal que (circulo n) es la cantidad de pares de números naturales (x,y) que se encuentran dentro del círculo de radio n. Por ejemplo,

```
circulo 3 == 9
circulo 4 == 15
circulo 5 == 22
```

Solución:

```
circulo :: Int -> Int circulo n = length [(x,y) \mid x <- [0..n], y <- [0..n], x^2+y^2 < n^2]
```

La eficiencia puede mejorarse con

```
circulo' :: Int -> Int
circulo' n = length [(x,y) | x <- [0..m], y <- [0..m], x^2+y^2 < n^2]
 where m = raizCuadradaEntera n</pre>
```

donde (raizCuadradaEntera n) es la parte entera de la raíz cuadrada de n. Por ejemplo,

```
raizCuadradaEntera 17 == 4
```

```
raizCuadradaEntera :: Int -> Int
raizCuadradaEntera n = truncate (sqrt (fromIntegral n))
```

2.8. Aproximación del número e

Ejercicio 2.8.1. Definir la función aproxE tal que (aproXE n) es la lista cuyos elementos son los términos de la sucesión $\left(1+\frac{1}{m}\right)^m$ desde 1 hasta n. Por ejemplo,

```
aproxE 1 == [2.0]
aproxE 4 == [2.0,2.25,2.37037037037,2.44140625]
```

```
aproxE n = [(1+1/m)**m | m <- [1..n]]
```

Ejercicio 2.8.2. ¿Cuál es el límite de la sucesión $\left(1+\frac{1}{m}\right)^m$?

Solución: El límite de la sucesión es el número e.

Ejercicio 2.8.3. Definir la función errorE tal que (errorE x) es el menor número de términos de la sucesión $\left(1+\frac{1}{m}\right)^m$ necesarios para obtener su límite con un error menor que x. Por ejemplo,

```
errorAproxE 0.1 == 13.0
errorAproxE 0.01 == 135.0
errorAproxE 0.001 == 1359.0
```

Indicación: En Haskell, e se calcula como (exp 1).

Solución:

```
errorAproxE x = head [m | m <- [1..], abs((exp 1) - (1+1/m)**m) < x]
```

Ejercicio 2.8.4. *El número e también se puede definir como la suma de la serie:*

$$\frac{1}{0!} + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots$$

Definir la función aproxE' tal que (aproxE' n) es la aproximación de e que se obtiene sumando los términos de la serie hasta $\frac{1}{n!}$. Por ejemplo,

```
aproxE' 10 == 2.718281801146385
aproxE' 100 == 2.7182818284590455
```

Solución:

```
aproxE' n = 1 + sum [ 1 / factorial k | k <- [1..n]]
factorial n = product [1..n]</pre>
```

Ejercicio 2.8.5. *Definir la constante e como 2,71828459.*

Solución:

```
e = 2.71828459
```

Ejercicio 2.8.6. Definir la función errorE' tal que (errorE' x) es el menor número de términos de la serie anterior necesarios para obtener e con un error menor que x. Por ejemplo,

```
errorE' 0.1 == 3.0
errorE' 0.01 == 4.0
errorE' 0.001 == 6.0
errorE' 0.0001 == 7.0
```

```
errorE' x = head [n | n <- [0..], abs(aproxE' n - e) < x]
```

2.9. Aproximación del límite

Ejercicio 2.9.1. Definir la función aproxLimSeno tal que (aproxLimSeno n) es la lista cuyos elementos son los términos de la sucesión $\frac{sen(\frac{1}{m})}{\frac{1}{m}}$ desde 1 hasta n. Por ejemplo,

```
aproxLimSeno 1 == [0.8414709848078965]
aproxLimSeno 2 == [0.8414709848078965,0.958851077208406]
```

Solución:

```
aproxLimSeno n = [sin(1/m)/(1/m) | m <- [1..n]]
```

Ejercicio 2.9.2. ¿Cuál es el límite de la sucesión $\frac{sen(\frac{1}{m})}{\frac{1}{m}}$?

Solución: El límite es 1.

Ejercicio 2.9.3. Definir la función errorLimSeno tal que (errorLimSeno x) es el menor número de términos de la sucesión $\frac{sen(\frac{1}{m})}{\frac{1}{m}}$ necesarios para obtener su límite con un error menor que x. Por ejemplo,

```
errorLimSeno 0.1 == 2.0
errorLimSeno 0.01 == 5.0
errorLimSeno 0.001 == 13.0
errorLimSeno 0.0001 == 41.0
```

Solución:

```
errorLimSeno x = head [m | m <- [1..], abs(1 - sin(1/m)/(1/m)) < x]
```

2.10. Cálculo del número π

Ejercicio 2.10.1. Definir la función calculaPi tal que (calculaPi n) es la aproximación del número π calculada mediante la expresión

$$4*(1-\frac{1}{3}+\frac{1}{5}-\frac{1}{7}+\cdots+\frac{(-1)^n}{2n+1})$$

Por ejemplo,

```
calculaPi 3 == 2.8952380952380956
calculaPi 300 == 3.1449149035588526
```

calculaPi
$$n = 4 * sum [(-1)**x/(2*x+1) | x <- [0..n]]$$

Ejercicio 2.10.2. Definir la función errorPi tal que (errorPi x) es el menor número de términos de la serie

$$4*(1-\frac{1}{3}+\frac{1}{5}-\frac{1}{7}+\cdots+\frac{(-1)^n}{2n+1})$$

necesarios para obtener π con un error menor que x. Por ejemplo,

```
errorPi 0.1 == 9.0
errorPi 0.01 == 99.0
errorPi 0.001 == 999.0
```

Solución:

```
errorPi x = head [n | n <- [1..], abs (pi - (calculaPi n)) < x]
```

2.11. Ternas pitagóricas

Ejercicio 2.11.1. Una terna (x, y, z) de enteros positivos es pitagórica si $x^2 + y^2 = z^2$. Usando una lista por comprensión, definir la función

```
pitagoricas :: Int -> [(Int,Int,Int)]
```

tal que (pitagoricas n) es la lista de todas las ternas pitagóricas cuyas componentes están entre 1 y n. Por ejemplo,

```
pitagoricas 10 == [(3,4,5),(4,3,5),(6,8,10),(8,6,10)]
```

Solución:

Ejercicio 2.11.2. Definir la función

```
numeroDePares :: (Int,Int,Int) -> Int
```

tal que (numeroDePares t) es el número de elementos pares de la terna t. Por ejemplo,

```
numeroDePares (3,5,7) == 0
numeroDePares (3,6,7) == 1
numeroDePares (3,6,4) == 2
numeroDePares (4,6,4) == 3
```

Solución:

```
numeroDePares :: (Int,Int,Int) -> Int
numeroDePares (x,y,z) = sum [1 | n <- [x,y,z], even n]</pre>
```

Ejercicio 2.11.3. Definir la función

```
conjetura :: Int -> Bool
```

tal que (conjetura n) se verifica si todas las ternas pitagóricas cuyas componentes están entre 1 y n tiene un número impar de números pares. Por ejemplo,

```
conjetura 10 == True
```

Solución:

```
conjetura :: Int -> Bool
conjetura n = and [odd (numeroDePares t) | t <- pitagoricas n]</pre>
```

Ejercicio 2.11.4. *Demostrar la conjetura para todas las ternas pitagóricas.*

Solución: Sea (x, y, z) una terna pitagórica. Entonces $x^2 + y^2 = z^2$. Pueden darse 4 casos: **Caso 1:** x e y son pares. Entonces, x^2 , y^2 y z^2 también lo son. Luego el número de componentes pares es 3 que es impar.

Caso 2: x es par e y es impar. Entonces, x^2 es par, y^2 es impar y z^2 es impar. Luego el número de componentes pares es 1 que es impar.

Caso 3: *x* es impar e *y* es par. Análogo al caso 2.

Caso 4: x e y son impares. Entonces, x^2 e y^2 también son impares y z^2 es par. Luego el número de componentes pares es 1 que es impar.

2.12. Problema 9 del Proyecto Euler

Ejercicio 2.12.1. Una terna pitagórica es una terna de números naturales (a, b, c) tal que a < b < c y $a^2 + b^2 = c^2$. Por ejemplo (3, 4, 5) es una terna pitagórica. Definir la función

```
ternasPitagoricas :: Integer -> [[Integer]]
```

tal que (ternasPitagoricas x) es la lista de las ternas pitagóricas cuya suma es x. Por ejemplo,

2.13. Producto escalar 49

```
ternasPitagoricas 12 == [(3,4,5)]
ternasPitagoricas 60 == [(10,24,26),(15,20,25)]
```

Solución:

Ejercicio 2.12.2. Definir la constante euler9 tal que euler9 es producto abc donde (a, b, c) es la única terna pitagórica tal que a + b + c = 1000. Calcular el valor de euler9.

Solución:

```
euler9 = a*b*c
  where (a,b,c) = head (ternasPitagoricas 1000)
```

El cálculo del valor de euler9 es

```
ghci> euler9
31875000
```

2.13. Producto escalar

Ejercicio 2.13.1. El producto escalar de dos listas de enteros xs e ys de longitud n viene dado por la suma de los productos de los elementos correspondientes. Definir por comprensión la función

```
productoEscalar :: [Int] -> [Int] -> Int
```

tal que (productoEscalar xs ys) es el producto escalar de las listas xs e ys. Por ejemplo,

```
productoEscalar [1,2,3] [4,5,6] == 32
```

```
productoEscalar :: [Int] -> [Int] -> Int
productoEscalar xs ys = sum [x*y | (x,y) <- zip xs ys]</pre>
```

2.14. Suma de pares de elementos consecutivos

Ejercicio 2.14.1. Definir, por comprensión, la función

```
sumaConsecutivos :: [Int] -> [Int]
```

tal que (sumaConsecutivos xs) es la suma de los pares de elementos consecutivos de la lista xs. Por ejemplo,

```
sumaConsecutivos [3,1,5,2] == [4,6,7]
sumaConsecutivos [3] == []
```

Solución:

```
sumaConsecutivos :: [Int] -> [Int]
sumaConsecutivos xs = [x+y | (x,y) <- zip xs (tail xs)]</pre>
```

2.15. Posiciones de un elemento en una lista

Ejercicio 2.15.1. *En el tema se ha definido la función*

```
posiciones :: Eq a \Rightarrow a \rightarrow [a] \rightarrow [Int]
```

tal que (posiciones x xs) es la lista de las posiciones ocupadas por el elemento x en la lista xs. Por ejemplo,

```
posiciones 5[1,5,3,5,5,7] == [1,3,4]
```

Definir, usando la función busca (definida en el tema 5), la función

```
posiciones' :: Eq a => a -> [a] -> [Int]
```

tal que posiciones' sea equivalente a posiciones.

Solución: La definición de posiciones es

```
posiciones :: Eq a => a -> [a] -> [Int]
posiciones x xs =
 [i | (x',i) <- zip xs [0..n], x == x']
 where n = length xs - 1</pre>
```

La definición de busca es

```
busca :: Eq a => a -> [(a, b)] -> [b]
busca c t = [v | (c', v) <- t, c' == c]
```

La redefinición de posiciones es

```
posiciones' :: Eq a => a -> [a] -> [Int]
posiciones' x xs = busca x (zip xs [0..])
```

2.16. Representación densa de un polinomio representado dispersamente

Ejercicio 2.16.1. Los polinomios pueden representarse de forma dispersa o densa. Por ejemplo, el polinomio $6x^4 - 5x^2 + 4x - 7$ se puede representar de forma dispersa por [6,0,-5,4,-7] y de forma densa por [(4,6),(2,-5),(1,4),(0,-7)]. Definir la función

```
densa :: [Int] -> [(Int,Int)]
```

tal que (densa xs) es la representación densa del polinomio cuya representación dispersa es xs. Por ejemplo,

```
densa [6,0,-5,4,-7] == [(4,6),(2,-5),(1,4),(0,-7)]
densa [6,0,0,3,0,4] == [(5,6),(2,3),(0,4)]
```

Solución:

```
densa :: [Int] -> [(Int,Int)]
densa xs = [(x,y) | (x,y) <- zip [n-1,n-2..0] xs, y /= 0]
  where n = length xs</pre>
```

2.17. Producto cartesiano

Ejercicio 2.17.1. La función

```
pares :: [a] -> [b] -> [(a,b)]

definida por

pares xs ys = [(x,y) | x <- xs, y <- ys]</pre>
```

toma como argumento dos listas y devuelve la listas de los pares con el primer elemento de la primera lista y el segundo de la segunda. Por ejemplo,

```
ghci> pares [1..3] [4..6] [(1,4),(1,5),(1,6),(2,4),(2,5),(2,6),(3,4),(3,5),(3,6)]
```

Definir, usando dos listas por comprensión con un generador cada una, la función

```
pares' :: [a] -> [b] -> [(a,b)]
```

tal que pares ' sea equivalente a pares.

Indicación: Utilizar la función predefinida concat y encajar una lista por comprensión dentro de la otra.

```
pares' :: [a] -> [b] -> [(a,b)]
pares' xs ys = concat [[(x,y) | y <- ys] | x <- xs]
```

2.18. Consulta de bases de datos

La bases de datos sobre actividades de personas pueden representarse mediante listas de elementos de la forma (a, b, c, d), donde a es el nombre de la persona, b su actividad, c su fecha de nacimiento y d la de su fallecimiento. Un ejemplo es la siguiente que usaremos a lo largo de los siguientes ejercicios

Ejercicio 2.18.1. Definir la función nombres tal que (nombres bd) es la lista de los nombres de las personas de la base de datos bd. Por ejemplo,

```
ghci> nombres personas
["Cervantes","Velazquez","Picasso","Beethoven","Poincare",
 "Quevedo","Goya","Einstein","Mozart","Botticelli","Borromini","Bach"]
```

Solución:

```
nombres :: [(String,String,Int,Int)] -> [String]
nombres bd = [x | (x,_,_,_) <- bd]</pre>
```

Ejercicio 2.18.2. Definir la función musicos tal que (musicos bd) es la lista de los nombres de los músicos de la base de datos bd. Por ejemplo,

```
ghci> musicos personas
["Beethoven","Mozart","Bach"]
```

```
musicos :: [(String,String,Int,Int)] -> [String]
musicos bd = [x | (x,m,_,_) <- bd, m == "Musica"]</pre>
```

Ejercicio 2.18.3. Definir la función seleccion tal que (seleccion bd m) es la lista de los nombres de las personas de la base de datos bd cuya actividad es m. Por ejemplo,

```
ghci> selection personas "Pintura"
["Velazquez", "Picasso", "Goya", "Botticelli"]
```

Solución:

```
selection :: [(String,String,Int,Int)] -> String -> [String]
selection bd m = [ x | (x,m',_,_) <- bd, m == m']</pre>
```

Ejercicio 2.18.4. *Definir, usando el apartado anterior, la función* musicos ' tal que (musicos ' bd) *es la lista de los nombres de los músicos de la base de datos* bd. *Por ejemplo,*

```
ghci> musicos' personas
["Beethoven","Mozart","Bach"]
```

Solución:

```
musicos' :: [(String,String,Int,Int)] -> [String]
musicos' bd = seleccion bd "Musica"
```

Ejercicio 2.18.5. Definir la función vivas tal que (vivas bd a) es la lista de los nombres de las personas de la base de datos bd que estaban vivas en el año a. Por ejemplo,

```
ghci> vivas personas 1600
["Cervantes", "Velazquez", "Quevedo", "Borromini"]
```

Solución:

```
vivas :: [(String,String,Int,Int)] -> Int -> [String]
vivas ps a = [x | (x,_,a1,a2) <- ps, a1 <= a, a <= a2]</pre>
```

Nota. Un caso de estudio para las definiciones por comprensión es el capítulo 15 "El cifrado César" (página 325).

Capítulo 3

Definiciones por recursión

En este capítulo se presentan ejercicios con definiciones por recursión. Se corresponden con el tema 6 de [1].

Contenido

3.1	Potencia de exponente natural	
3.2	Replicación de un elemento	
3.3	Doble factorial	
3.4	Algoritmo de Euclides del máximo común divisor	
3.5	Menor número divisible por una sucesión de números	
3.6	Número de pasos para resolver el problema de las torres de Hanoi 59	
3.7	Conjunción de una lista	
3.8	Pertenencia a una lista	
3.9	Último elemento de una lista	
3.10	Concatenación de una lista	
3.11	Selección de un elemento	
3.12	Selección de los primeros elementos	
3.13	Intercalación de la media aritmética	
3.14	Ordenación por mezcla	
	3.14.1 Mezcla de listas ordenadas	
	3.14.2 Mitades de una lista	
	3.14.3 Ordenación por mezcla	
	3.14.4 La ordenación por mezcla da listas ordenadas 63	

Nota. En esta relación se usa la librería de QuickCheck.

```
import Test.QuickCheck
```

3.1. Potencia de exponente natural

Ejercicio 3.1.1. Definir por recursión la función

```
potencia :: Integer -> Integer -> Integer
tal que (potencia x n) es x elevado al número natural n. Por ejemplo,
potencia 2 3 == 8
```

Solución:

```
potencia :: Integer -> Integer -> Integer
potencia m 0 = 1
potencia m n = m*(potencia m (n-1))
```

3.2. Replicación de un elemento

Ejercicio 3.2.1. Definir por recursión la función

```
replicate' :: Int -> a -> [a]
```

tal que (replicate' n x) es la lista formado por n copias del elemento x. Por ejemplo,

```
replicate' 3\ 2 == [2,2,2]
```

```
replicate' :: Int -> a -> [a]
replicate' 0 _ = []
replicate' (n+1) x = x : replicate' n x
```

3.3. Doble factorial 57

3.3. Doble factorial

Ejercicio 3.3.1. El doble factorial de un número n se define por

```
0!! = 1
1!! = 1
n!! = n*(n-2)* ... * 3 * 1, si n es impar
<math>n!! = n*(n-2)* ... * 4 * 2, si n es par
```

Por ejemplo,

```
8!! = 8*6*4*2 = 384
9!! = 9*7*5*3*1 = 945
```

Definir, por recursión, la función

```
dobleFactorial :: Integer -> Integer
```

tal que (dobleFactorial n) es el doble factorial de n. Por ejemplo,

```
dobleFactorial 8 == 384
dobleFactorial 9 == 945
```

Solución:

```
dobleFactorial :: Integer -> Integer
dobleFactorial 0 = 1
dobleFactorial 1 = 1
dobleFactorial n = n * dobleFactorial (n-2)
```

3.4. Algoritmo de Euclides del máximo común divisor

Ejercicio 3.4.1. *Dados dos números naturales, a y b, es posible calcular su máximo común divisor mediante el Algoritmo de Euclides. Este algoritmo se puede resumir en la siguiente fórmula:*

$$mcd(a,b) = \begin{cases} a, & si\ b = 0 \\ mcd(b, a\ m\'odulo\ b), & si\ b > 0 \end{cases}$$

Definir la función

```
mcd :: Integer -> Integer -> Integer
```

tal que (mcd a b) es el máximo común divisor de a y b calculado mediante el algoritmo de Euclides. Por ejemplo,

```
mcd 30 45 == 15
```

Solución:

```
mcd :: Integer -> Integer
mcd a 0 = a
mcd a b = mcd b (a 'mod' b)
```

3.5. Menor número divisible por una sucesión de números

Los siguientes ejercicios tienen como objetivo resolver el problema 5 del proyecto Euler que consiste en calcular el menor número divisible por los números del 1 al 20.

Ejercicio 3.5.1. *Definir por recursión la función*

```
menorDivisible :: Integer -> Integer -> Integer
```

tal que (menorDivisible a b) es el menor número divisible por los números del a al b. Por ejemplo,

```
menorDivisible 2 5 == 60
```

Indicación: *Usar la función* 1cm tal que (1cm x y) es el mínimo común múltiplo de x e y.

Solución:

Ejercicio 3.5.2. *Definir la constante*

```
euler5 :: Integer
```

tal que euler5 es el menor número divisible por los números del 1 al 20 y calcular su valor.

```
euler5 :: Integer
euler5 = menorDivisible 1 20
```

```
El cálculo es
```

```
ghci> euler5
232792560
```

3.6. Número de pasos para resolver el problema de las torres de Hanoi

Ejercicio 3.6.1. En un templo hindú se encuentran tres varillas de platino. En una de ellas, hay 64 anillos de oro de distintos radios, colocados de mayor a menor.

El trabajo de los monjes de ese templo consiste en pasarlos todos a la tercera varilla, usando la segunda como varilla auxiliar, con las siguientes condiciones:

- En cada paso sólo se puede mover un anillo.
- Nunca puede haber un anillo de mayor diámetro encima de uno de menor diámetro.

La leyenda dice que cuando todos los anillos se encuentren en la tercera varilla, será el fin del mundo.

Definir la función

```
numPasosHanoi :: Integer -> Integer
```

tal que (numPasosHanoi n) es el número de pasos necesarios para trasladar n anillos. Por ejemplo,

```
numPasosHanoi 2 == 3
numPasosHanoi 7 == 127
numPasosHanoi 64 == 18446744073709551615
```

Solución: Sean *A*, *B* y *C* las tres varillas. La estrategia recursiva es la siguiente:

- Caso base (n = 1): Se mueve el disco de A a C.
- Caso inductivo (n = m + 1): Se mueven m discos de A a C. Se mueve el disco de A a B. Se mueven m discos de C a B.

Por tanto,

```
numPasosHanoi :: Integer -> Integer
numPasosHanoi 1 = 1
numPasosHanoi (n+1) = 1 + 2 * numPasosHanoi n
```

3.7. Conjunción de una lista

Ejercicio 3.7.1. *Definir por recursión la función*

```
and' :: [Bool] -> Bool
```

tal que (and' xs) se verifica si todos los elementos de xs son verdadero. Por ejemplo,

```
and' [1+2 < 4, 2:[3] == [2,3]] == True and' [1+2 < 3, 2:[3] == [2,3]] == False
```

Solución:

```
and':: [Bool] -> Bool
and'[] = True
and'(b:bs) = b && and' bs
```

3.8. Pertenencia a una lista

Ejercicio 3.8.1. Definir por recursión la función

```
elem' :: Eq a => a -> [a] -> Bool
```

tal que (elem' x xs) se verifica si x pertenece a la lista xs. Por ejemplo,

```
elem' 3 [2,3,5] == True
elem' 4 [2,3,5] == False
```

Solución:

3.9. Último elemento de una lista

Ejercicio 3.9.1. Definir por recursión la función

```
last' :: [a] -> a
```

tal que (last xs) es el último elemento de xs. Por ejemplo,

```
last' [2,3,5] => 5
```

```
last' :: [a] -> a
last' [x] = x
last' (_:xs) = last' xs
```

3.10. Concatenación de una lista

Ejercicio 3.10.1. Definir por recursión la función

```
concat' :: [[a]] -> [a]
```

tal que (concat' xss) es la lista obtenida concatenando las listas de xss. Por ejemplo,

```
concat' [[1..3],[5..7],[8..10]] == [1,2,3,5,6,7,8,9,10]
```

Solución:

```
concat' :: [[a]] -> [a]
concat' [] = []
concat' (xs:xss) = xs ++ concat' xss
```

3.11. Selección de un elemento

Ejercicio 3.11.1. Definir por recursión la función

```
selecciona :: [a] -> Int -> a
```

tal que (selecciona xs n) es el n-ésimo elemento de xs. Por ejemplo,

$$selecciona [2,3,5,7] 2 == 5$$

Solución:

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

3.12. Selección de los primeros elementos

Ejercicio 3.12.1. Definir por recursión la función

```
take' :: Int -> [a] -> [a]
```

tal que (take' n xs) es la lista de los n primeros elementos de xs. Por ejemplo,

```
take' 3 [4..12] == [4,5,6]
```

```
take' :: Int -> [a] -> [a]

take' 0 _ = []

take' _ [] = []

take' n (x:xs) = x : take' (n-1) xs
```

3.13. Intercalación de la media aritmética

Ejercicio 3.13.1. Definir la función

```
refinada :: [Float] -> [Float]
```

tal que (refinada xs) es la lista obtenida intercalando entre cada dos elementos consecutivos de xs su media aritmética. Por ejemplo,

```
refinada [2,7,1,8] == [2.0,4.5,7.0,4.0,1.0,4.5,8.0]
refinada [2] == [2.0]
refinada [] == []
```

Solución:

```
refinada :: [Float] -> [Float]
refinada (x:y:zs) = x : (x+y)/2 : refinada (y:zs)
refinada xs = xs
```

3.14. Ordenación por mezcla

3.14.1. Mezcla de listas ordenadas

Ejercicio 3.14.1. Definir por recursión la función

```
mezcla :: Ord a => [a] -> [a] -> [a]
```

tal que (mezcla xs ys) es la lista obtenida mezclando las listas ordenadas xs e ys. Por ejemplo,

```
mezcla [2,5,6] [1,3,4] == [1,2,3,4,5,6]
```

```
mezcla :: Ord a => [a] -> [a] -> [a]

mezcla [] ys = ys

mezcla xs [] = xs

mezcla (x:xs) (y:ys) | x <= y = x : mezcla xs (y:ys)

| otherwise = y : mezcla (x:xs) ys
```

3.14.2. Mitades de una lista

Ejercicio 3.14.2. Definir la función

```
mitades :: [a] -> ([a],[a])
```

tal que (mitades xs) es el par formado por las dos mitades en que se divide xs tales que sus longitudes difieren como máximo en uno. Por ejemplo,

```
mitades [2,3,5,7,9] == ([2,3],[5,7,9])
```

Solución:

```
mitades :: [a] -> ([a],[a])
mitades xs = splitAt (length xs 'div' 2) xs
```

3.14.3. Ordenación por mezcla

Ejercicio 3.14.3. Definir por recursión la función

```
ordMezcla :: Ord a => [a] -> [a]
```

tal que (ordMezcla xs) es la lista obtenida ordenando xs por mezcla (es decir, considerando que la lista vacía y las listas unitarias están ordenadas y cualquier otra lista se ordena mezclando las dos listas que resultan de ordenar sus dos mitades por separado). Por ejemplo,

```
ordMezcla [5,2,3,1,7,2,5] => [1,2,2,3,5,5,7]
```

Solución:

3.14.4. La ordenación por mezcla da listas ordenadas

Ejercicio 3.14.4. *Definir por recursión la función*

```
ordenada :: Ord a => [a] -> Bool
```

tal que (ordenada xs) se verifica si xs es una lista ordenada. Por ejemplo,

```
ordenada [2,3,5] == True ordenada [2,5,3] == False
```

Solución:

```
ordenada :: Ord a => [a] -> Bool
ordenada [] = True
ordenada [_] = True
ordenada (x:y:xs) = x <= y && ordenada (y:xs)
```

Ejercicio 3.14.5. Comprobar con QuickCheck que la ordenación por mezcla de una lista es una lista ordenada.

Solución: La propiedad es

```
prop_ordMezcla_ordenada :: Ord a => [a] -> Bool
prop_ordMezcla_ordenada xs = ordenada (ordMezcla xs)
```

La comprobación es

```
ghci> quickCheck prop_ordMezcla_ordenada
+++ OK, passed 100 tests.
```

3.14.5. La ordenación por mezcla da una permutación

Ejercicio 3.14.6. Definir por recursión la función

```
borra :: Eq a => a -> [a] -> [a]
```

tal que (borra x xs) es la lista obtenida borrando una ocurrencia de x en la lista xs. Por ejemplo,

```
borra 1 [1,2,1] == [2,1]
borra 3 [1,2,1] == [1,2,1]
```

3.14.6. Determinación de permutaciones

Ejercicio 3.14.7. Definir por recursión la función

```
esPermutacion :: Eq a \Rightarrow [a] \rightarrow Bool
```

tal que (esPermutacion xs ys) se verifica si xs es una permutación de ys. Por ejemplo,

```
esPermutacion [1,2,1] [2,1,1] == True
esPermutacion [1,2,1] [1,2,2] == False
```

Solución:

Ejercicio 3.14.8. Comprobar con QuickCheck que la ordenación por mezcla de una lista es una permutación de la lista.

Solución: La propiedad es

```
prop_ordMezcla_pemutacion :: Ord a => [a] -> Bool
prop_ordMezcla_pemutacion xs = esPermutacion (ordMezcla xs) xs
```

La comprobación es

```
ghci> quickCheck prop_ordMezcla_permutacion
+++ OK, passed 100 tests.
```

Capítulo 4

Definiciones por recursión y por comprensión

En este capítulo se presentan ejercicios con dos definiciones (una por recursión y otra por comprensión). Los ejercicios se corresponden con los temas 5 y 6 de [1].

Contenido

4.1	Suma	de los cuadrados de los primeros números	68
4.2	Núme	ro de bloques de escaleras triangulares	70
4.3	Suma	de los cuadrados de los impares entre los primeros números	71
4.4	Operac	ciones con los dígitos de los números	72
	4.4.1	Lista de los dígitos de un número	72
	4.4.2	Suma de los dígitos de un número	73
	4.4.3	Decidir si es un dígito del número	74
	4.4.4	Número de dígitos de un número	74
	4.4.5	Número correspondiente a una lista de dígitos	75
	4.4.6	Concatenación de dos números	75
	4.4.7	Primer dígito de un número	76
	4.4.8	Último dígito de un número	77
	4.4.9	Número con los dígitos invertidos	78
	4.4.10	Decidir si un número es capicúa	79
	4.4.11	Suma de los dígitos de 2^{1000}	79
	4.4.12	Primitivo de un número	80
	4.4.13	Números con igual media de sus dígitos	80
	4.4.14	Números con dígitos duplicados en su cuadrado	81

4.5	Cuadrados de los elementos de una lista	32	
4.6	Números impares de una lista		
4.7	Cuadrados de los elementos impares	34	
4.8	Suma de los cuadrados de los elementos impares	85	
4.9	Intervalo numérico	36	
4.10	Mitades de los pares		
4.11	Pertenencia a un rango		
4.12	Suma de elementos positivos		
4.13	Aproximación del número π		
4.14	Sustitución de impares por el siguiente par	90	
4.15	La compra de una persona agarrada	91	
4.16	Descomposición en productos de factores primos	92	
	4.16.1 Lista de los factores primos de un número	92	
	4.16.2 Decidir si un número es primo	93	
	4.16.3 Factorización de un número	93	
	4.16.4 Exponente de la mayor potencia de un número que divide a otro	93	
	4.16.5 Expansion de la factorización de un número	94	
4.17	Menor número con todos los dígitos en la factorización de su factorial	95	
4.18	Suma de números especiales	98	
4.19	Distancia de Hamming	99	
4.20	Traspuesta de una matriz		
4.21	Números expresables como sumas acotadas de elementos de una lista 10	01	

Nota. Se usarán las librerías List y QuickCheck.

```
import Data.List
import Test.QuickCheck
```

4.1. Suma de los cuadrados de los primeros números

Ejercicio 4.1.1. Definir, por recursión; la función

```
sumaCuadradosR :: Integer -> Integer
```

tal que (sumaCuadradosR n) es la suma de los cuadrados de los números de 1 a n. Por ejemplo, sumaCuadradosR 4 == 30

Solución:

```
sumaCuadradosR :: Integer -> Integer
sumaCuadradosR 0 = 0
sumaCuadradosR n = n^2 + sumaCuadradosR (n-1)
```

Ejercicio 4.1.2. Comprobar con QuickCheck si (sumaCuadradosR n) es igual a $\frac{n(n+1)(2n+1)}{6}$.

Solución: La propiedad es

```
prop_SumaCuadrados n =
 n >= 0 ==>
 sumaCuadradosR n == n * (n+1) * (2*n+1) 'div' 6
```

La comprobación es

```
ghci> quickCheck prop_SumaCuadrados
OK, passed 100 tests.
```

Ejercicio 4.1.3. Definir, por comprensión, la función

```
sumaCuadradosC :: Integer -> Integer
```

tal que (sumaCuadradosC n) es la suma de los cuadrados de los números de 1 a n. Por ejemplo, sumaCuadradosC 4 == 30

Solución:

```
sumaCuadradosC :: Integer -> Integer
sumaCuadradosC n = sum [x^2 | x <- [1..n]]</pre>
```

Ejercicio 4.1.4. Comprobar con QuickCheck que las funciones sumaCuadradosRy sumaCuadradosC son equivalentes sobre los números naturales.

Solución: La propiedad es

```
prop_sumaCuadrados n =
 n >= 0 ==> sumaCuadradosR n == sumaCuadradosC n
```

La comprobación es

```
ghci> quickCheck prop_sumaCuadrados
+++ OK, passed 100 tests.
```

4.2. Número de bloques de escaleras triangulares

Ejercicio 4.2.1. Se quiere formar una escalera con bloques cuadrados, de forma que tenga un número determinado de escalones. Por ejemplo, una escalera con tres escalones tendría la siguiente forma:

```
XX
XXXX
XXXXXX
```

Definir, por recursión, la función

```
numeroBloquesR :: Integer -> Integer
```

tal que (numeroBloquesR n) es el número de bloques necesarios para construir una escalera con n escalones. Por ejemplo,

```
numeroBloquesR 1 == 2
numeroBloquesR 3 == 12
numeroBloquesR 10 == 110
```

Solución:

```
numeroBloquesR :: Integer -> Integer
numeroBloquesR 0 = 0
numeroBloquesR n = 2*n + numeroBloquesR (n-1)
```

Ejercicio 4.2.2. Definir, por comprensión, la función

```
numeroBloquesC :: Integer -> Integer
```

tal que (numeroBloquesC n) es el número de bloques necesarios para construir una escalera con n escalones. Por ejemplo,

```
numeroBloquesC 1 == 2
numeroBloquesC 3 == 12
numeroBloquesC 10 == 110
```

Solución:

```
numeroBloquesC :: Integer -> Integer
numeroBloquesC n = sum [2*x | x <- [1..n]]</pre>
```

Ejercicio 4.2.3. Comprobar con QuickCheck que (numeroBloquesC n) es igual a $n + n^2$.

Solución: La propiedad es

```
prop_numeroBloques n =
 n > 0 ==> numeroBloquesC n == n+n^2
```

La comprobación es

```
ghci> quickCheck prop_numeroBloques
+++ OK, passed 100 tests.
```

4.3. Suma de los cuadrados de los impares entre los primeros números

Ejercicio 4.3.1. *Definir, por recursión, la función*

```
sumaCuadradosImparesR :: Integer -> Integer
```

tal que (sumaCuadrados Impares R n) es la suma de los cuadrados de los números impares desde 1 hasta n. Por ejemplo,

```
sumaCuadradosImparesR 1 == 1
sumaCuadradosImparesR 7 == 84
sumaCuadradosImparesR 4 == 10
```

Solución:

Ejercicio 4.3.2. Definir, por comprensión, la función

```
sumaCuadradosImparesC :: Integer -> Integer
```

tal que (sumaCuadrados Impares C n) es la suma de los cuadrados de los números impares desde 1 hasta n. Por ejemplo,

```
sumaCuadradosImparesC 1 == 1
sumaCuadradosImparesC 7 == 84
sumaCuadradosImparesC 4 == 10
```

```
sumaCuadradosImparesC :: Integer -> Integer
sumaCuadradosImparesC n = sum [x^2 | x <- [1..n], odd x]</pre>
```

Otra definición más simple es

```
sumaCuadradosImparesC' :: Integer -> Integer
sumaCuadradosImparesC' n = sum [x^2 | x <- [1,3..n]]</pre>
```

4.4. Operaciones con los dígitos de los números

4.4.1. Lista de los dígitos de un número

Ejercicio 4.4.1. Definir, por recursión, la función

```
digitosR :: Integer -> [Int]
tal que (digitosR n) es la lista de los dígitos del número n. Por ejemplo,
digitosR 320274 == [3,2,0,2,7,4]
```

Solución:

Ejercicio 4.4.2. Definir, por comprensión, la función

Indicación: Usar las funciones show y read.

```
digitosC :: Integer -> [Int]
tal que (digitosC n) es la lista de los dígitos del número n. Por ejemplo,
 digitosC 320274 == [3,2,0,2,7,4]
```

```
digitosC :: Integer -> [Integer]
digitosC n = [read [x] | x <- show n]</pre>
```

Ejercicio 4.4.3. Comprobar con QuickCheck que las funciones digitos R y digitos son equivalentes.

Solución: La propiedad es

```
prop_dígitos n =
 n >= 0 ==>
 digitosR n == digitosC n
```

La comprobación es

```
ghci> quickCheck prop_dígitos
+++ OK, passed 100 tests.
```

4.4.2. Suma de los dígitos de un número

Ejercicio 4.4.4. Definir, por recursión, la función

```
sumaDigitosR :: Integer -> Integer tal que (sumaDigitosR n) es la suma de los dígitos de n. Por ejemplo,
```

```
sumaDigitosR 3 == 3
sumaDigitosR 2454 == 15
sumaDigitosR 20045 == 11
```

Solución:

Ejercicio 4.4.5. *Definir, sin usar recursión, la función*

```
\verb|sumaDigitosNR| :: Integer -> Integer|
```

tal que (sumaDigitosNR n) es la suma de los dígitos de n. Por ejemplo,

```
sumaDigitosNR 3 == 3
sumaDigitosNR 2454 == 15
sumaDigitosNR 20045 == 11
```

```
sumaDigitosNR :: Integer -> Integer
sumaDigitosNR n = sum (digitosR n)
```

Ejercicio 4.4.6. Comprobar con QuickCheck que las funciones sumaDigitosRy sumaDigitosNR son equivalentes.

Solución: La propiedad es

```
prop_sumaDigitos n =
 n >= 0 ==>
 sumaDigitosR n == sumaDigitosNR n
```

La comprobación es

```
ghci> quickCheck prop_sumaDígitos
+++ OK, passed 100 tests.
```

4.4.3. Decidir si es un dígito del número

Ejercicio 4.4.7. Definir la función

```
esDigito :: Integer -> Integer -> Bool
tal que (esDigito x n) se verifica si x es una dígito de n. Por ejemplo,
esDigito 4 1041 == True
esDigito 3 1041 == False
```

Solución:

```
esDigito :: Integer -> Integer -> Bool
esDigito x n = elem x (digitosR n)
```

4.4.4. Número de dígitos de un número

```
Ejercicio 4.4.8. Definir la función
```

```
numeroDeDigitos :: Integer -> Integer
tal que (numeroDeDigitos x) es el número de dígitos de x. Por ejemplo,
numeroDeDigitos 34047 == 5
```

```
numeroDeDigitos :: Integer -> Int
numeroDeDigitos x = length (digitosR x)
```

4.4.5. Número correspondiente a una lista de dígitos

Ejercicio 4.4.9. Definir, por recursión, la función

```
listaNumeroR :: [Integer] -> Integer
```

tal que (listaNumeroR xs) es el número formado por los dígitos de la lista xs. Por ejemplo,

```
listaNumeroR [5] == 5
listaNumeroR [1,3,4,7] == 1347
listaNumeroR [0,0,1] == 1
```

Solución:

```
listaNumeroR :: [Integer] -> Integer
listaNumeroR xs = listaNumeroR' (reverse xs)

listaNumeroR' :: [Integer] -> Integer
listaNumeroR' [x] = x
listaNumeroR' (x:xs) = x + 10 * (listaNumeroR' xs)
```

Ejercicio 4.4.10. Definir, por comprensión, la función

```
listaNumeroC :: [Integer] -> Integer
```

tal que (listaNumeroC xs) es el número formado por los dígitos de la lista xs. Por ejemplo,

```
listaNumeroC [5] == 5
listaNumeroC [1,3,4,7] == 1347
listaNumeroC [0,0,1] == 1
```

Solución:

```
listaNumeroC :: [Integer] -> Integer
listaNumeroC xs = sum [y*10^n | (y,n) <- zip (reverse xs) [0..]]</pre>
```

4.4.6. Concatenación de dos números

Ejercicio 4.4.11. Definir, por recursión, la función

```
pegaNumerosR :: Integer -> Integer -> Integer
```

tal que (pegaNumeros R x y) es el número resultante de "pegar" los números x e y. Por ejemplo,

```
pegaNumerosR 12 987 == 12987
pegaNumerosR 1204 7 == 12047
pegaNumerosR 100 100 == 100100
```

Ejercicio 4.4.12. Definir, sin usar recursión, la función

```
pegaNumerosNR :: Integer -> Integer -> Integer
```

 $tal\ que\ (pegaNumerosNR\ x\ y)\ es\ el\ número\ resultante\ de\ "pegar"\ los\ números\ x\ e\ y.\ Por\ ejemplo,$

```
pegaNumerosNR 12 987 == 12987
pegaNumerosNR 1204 7 == 12047
pegaNumerosNR 100 100 == 100100
```

Solución:

```
pegaNumerosNR :: Integer -> Integer -> Integer
pegaNumerosNR x y = listaNumeroC (digitosR x ++ digitosR y)
```

Ejercicio 4.4.13. Comprobar con QuickCheck que las funciones pegaNumeros R y pegaNumeros NR son equivalentes.

Solución: La propiedad es

```
prop_pegaNumeros x y =
 x >= 0 && y >= 0 ==>
 pegaNumerosR x y == pegaNumerosNR x y
```

La comprobción es

```
ghci> quickCheck prop_pegaNumeros
+++ OK, passed 100 tests.
```

4.4.7. Primer dígito de un número

Ejercicio 4.4.14. Definir, por recursión, la función

```
primerDigitoR :: Integer -> Integer
```

tal que (primerDigitoR n) es el primer dígito de n. Por ejemplo,

```
primerDigitoR 425 == 4
```

Ejercicio 4.4.15. Definir, sin usar recursión, la función

```
primerDigitoNR :: Integer -> Integer
tal que (primerDigitoNR n) es el primer dígito de n. Por ejemplo,
primerDigitoNR 425 == 4
```

Solución:

```
primerDigitoNR :: Integer -> Integer
primerDigitoNR n = head (digitosR n)
```

Ejercicio 4.4.16. Comprobar con QuickCheck que las funciones primerDigitoR y primerDigitoNR son equivalentes.

Solución: La propiedad es

```
prop_primerDigito x =
 x >= 0 ==>
 primerDigitoR x == primerDigitoNR x
```

La comprobación es

```
ghci> quickCheck prop_primerDigito
+++ OK, passed 100 tests.
```

4.4.8. Último dígito de un número

```
Ejercicio 4.4.17. Definir la función
```

```
ultimoDigito :: Integer -> Integer tal que (ultimoDigito n) es el último dígito de n. Por ejemplo, ultimoDigito 425 == 5
```

```
ultimoDigito :: Integer -> Integer
ultimoDigito n = n 'rem' 10
```

4.4.9. Número con los dígitos invertidos

Ejercicio 4.4.18. Definir la función

```
inverso :: Integer -> Integer
```

tal que (inverso n) es el número obtenido escribiendo los dígitos de n en orden inverso. Por ejemplo,

```
inverso 42578 == 87524
inverso 203 == 302
```

Solución:

```
inverso :: Integer -> Integer
inverso n = listaNumeroC (reverse (digitosR n))
```

Ejercicio 4.4.19. Definir, usando show y read, la función

```
inverso' :: Integer -> Integer
```

tal que (inverso' n) es el número obtenido escribiendo los dígitos de n en orden inverso'. Por ejemplo,

```
inverso' 42578 == 87524
inverso' 203 == 302
```

Solución:

```
inverso' :: Integer -> Integer
inverso' n = read (reverse (show n))
```

Ejercicio 4.4.20. Comprobar con QuickCheck que las funciones inverso e inverso o son equivalentes.

Solución: La propiedad es

```
prop_inverso n =
 n >= 0 ==>
 inverso n == inverso', n
```

```
ghci> quickCheck prop_inverso
+++ OK, passed 100 tests.
```

4.4.10. Decidir si un número es capicúa

Ejercicio 4.4.21. Definir la función

```
capicua :: Integer -> Bool
```

tal que (capicua n) se verifica si los dígitos de n son los mismos de izquierda a derecha que de derecha a izquierda. Por ejemplo,

```
capicua 1234 = False
capicua 1221 = True
capicua 4 = True
```

Solución:

```
capicua :: Integer -> Bool
capicua n = n == inverso n
```

4.4.11. Suma de los dígitos de 2^{1000}

En el problema 16 del proyecto Euler¹ se pide calcular la suma de las dígitos de 2¹⁰⁰⁰. Lo resolveremos mediante los distintos apartados de este ejercicio.

Ejercicio 4.4.22. Definir la función

```
euler16 :: Integer -> Integer
```

tal que (euler16 n) es la suma de los dígitos de 2^n . Por ejemplo,

```
euler16 4 == 7
```

Solución:

```
euler16 :: Integer -> Integer
euler16 n = sumaDigitosNR (2^n)
```

Ejercicio 4.4.23. *Calcular la suma de los dígitos de* 2¹⁰⁰⁰.

Solución: El cálculo es

```
ghci> euler16 1000
1366
```

¹http://projecteuler.net/problem=16

4.4.12. Primitivo de un número

Ejercicio 4.4.24. En el enunciado de uno de los problemas de las Olimpiadas matemáticas de Brasil se define el primitivo de un número como sigue:

Dado un número natural n, multiplicamos todos sus dígitos, repetimos este procedimiento hasta que quede un solo dígito al cual llamamos primitivo de n. Por ejemplo para $327: 3 \times 2 \times 7 = 42$ y $4 \times 2 = 8$. Por lo tanto, el primitivo de 327 es 8.

Definir la función

```
primitivo :: Integer -> Integer
```

tal que (primitivo n) es el primitivo de n. Por ejemplo.

```
primitivo 327 == 8
```

Solución:

donde (producto n) es el producto de los dígitos de n. Por ejemplo,

```
producto 327 == 42
```

```
producto :: Integer -> Integer
producto = product . digitosC
```

4.4.13. Números con igual media de sus dígitos

Ejercicio 4.4.25. Dos números son equivalentes si la media de sus dígitos son iguales. Por ejemplo, 3205 y 41 son equivalentes ya que

$$\frac{3+2+0+5}{4} = \frac{4+1}{2}$$

Definir la función

```
equivalentes :: Int -> Int -> Bool
```

tal que (equivalentes x y) se verifica si los números x e y son equivalentes. Por ejemplo,

```
equivalentes 3205 41 == True
equivalentes 3205 25 == False
```

```
equivalentes :: Integer -> Integer -> Bool
equivalentes x y = media (digitosC x) == media (digitosC y)
```

donde (media xs) es la media de la lista xs. Por ejemplo,

```
media [3,2,0,5] == 2.5
```

```
media :: [Integer] -> Float
media xs = (fromIntegral (sum xs)) / (fromIntegral (length xs))
```

4.4.14. Números con dígitos duplicados en su cuadrado

Ejercicio 4.4.26. Un número x es especial si el número de ocurrencia de cada dígito d de d en d es el doble del número de ocurrencia de d en d en d en d es especial porque tiene un d es especial por ejemplo, 72576 es especial porque tiene un d es especial por ejemplo, 72576 es especial porque tiene un d es especial por ejemplo, 72576 es especial porque tiene un d es especial por ejemplo, 72576 es especia

Definir la función

```
especial :: Integer -> Bool
```

tal que (especial x) se verifica si x es un número especial. Por ejemplo,

```
especial 72576 == True
especial 12 == False
```

Calcular el menor número especial mayor que 72576.

Solución:

```
especial :: Integer -> Bool
especial x =
 sort (ys ++ ys) == sort (show (x^2))
 where ys = show x
```

El cálculo es

```
ghci> head [x | x <- [72577..], especial x] 406512
```

4.5. Cuadrados de los elementos de una lista

Ejercicio 4.5.1. Definir, por comprensión, la función

Solución:

```
cuadradosC :: [Integer] -> [Integer]
cuadradosC xs = [x*x | x <- xs]</pre>
```

Ejercicio 4.5.2. Definir, por recursión, la función

Solución:

```
cuadradosR :: [Integer] -> [Integer]
cuadradosR [] = []
cuadradosR (x:xs) = x*x : cuadradosR xs
```

Ejercicio 4.5.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_cuadrados :: [Integer] -> Bool
prop_cuadrados xs =
 cuadradosC xs == cuadradosR xs
```

```
ghci> quickCheck prop_cuadrados
+++ OK, passed 100 tests.
```

4.6. Números impares de una lista

Ejercicio 4.6.1. Definir, por comprensión, la función

```
imparesC :: [Integer] -> [Integer]
```

tal que (impares C xs) es la lista de los números impares de xs. Por ejemplo,

```
imparesC [1,2,4,3,6] == [1,3]
```

Solución:

```
imparesC :: [Integer] -> [Integer]
imparesC xs = [x | x <- xs, odd x]</pre>
```

Ejercicio 4.6.2. Definir, por recursión, la función

```
imparesR :: [Integer] -> [Integer]
```

tal que (impares R xs) es la lista de los números impares de xs. Por ejemplo,

```
imparesR [1,2,4,3,6] == [1,3]
```

Solución:

Ejercicio 4.6.3. Comprobar con QuickCheck que ambas definiciones son equivalentes.

Solución: La propiedad es

```
prop_impares :: [Integer] -> Bool
prop_impares xs =
  imparesC xs == imparesR xs
```

```
ghci> quickCheck prop_impares
+++ OK, passed 100 tests.
```

4.7. Cuadrados de los elementos impares

Ejercicio 4.7.1. Definir, por comprensión, la función

```
imparesCuadradosC :: [Integer] -> [Integer]
```

tal que (imparesCuadradosC xs) es la lista de los cuadrados de los números impares de xs. Por ejemplo, imparesCuadradosC [1,2,4,3,6] == [1,9]

Solución:

```
imparesCuadradosC :: [Integer] -> [Integer]
imparesCuadradosC xs = [x*x | x <- xs, odd x]</pre>
```

Ejercicio 4.7.2. Definir, por recursión, la función

```
imparesCuadradosR :: [Integer] -> [Integer]
```

tal que (imparesCuadrados R xs) es la lista de los cuadrados de los números impares de xs. Por ejemplo, imparesCuadrados R [1,2,4,3,6] == [1,9]

Solución:

Ejercicio 4.7.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_imparesCuadrados :: [Integer] -> Bool
prop_imparesCuadrados xs =
  imparesCuadradosC xs == imparesCuadradosR xs
```

```
ghci> quickCheck prop_imparesCuadrados
+++ OK, passed 100 tests.
```

4.8. Suma de los cuadrados de los elementos impares

Ejercicio 4.8.1. Definir, por comprensión, la función

```
sumaCuadradosImparesC :: [Integer] -> Integer
```

tal que (sumaCuadradosImparesC xs) es la suma de los cuadrados de los números impares de la lista xs. Por ejemplo, sumaCuadradosImparesC [1,2,4,3,6] == 10

Solución:

```
sumaCuadradosImparesC :: [Integer] -> Integer
sumaCuadradosImparesC xs = sum [ x*x | x <- xs, odd x ]</pre>
```

Ejercicio 4.8.2. Definir, por recursión, la función

```
sumaCuadradosImparesR :: [Integer] -> Integer
```

tal que (sumaCuadradosImparesR xs) es la suma de los cuadrados de los números impares de la lista xs. Por ejemplo,

```
sumaCuadradosImparesR [1,2,4,3,6] == 10
```

Solución:

Ejercicio 4.8.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_sumaCuadradosImpares :: [Integer] -> Bool
prop_sumaCuadradosImpares xs =
 sumaCuadradosImparesC xs == sumaCuadradosImparesR xs
```

```
ghci> quickCheck prop_sumaCuadradosImpares
+++ OK, passed 100 tests.
```

4.9. Intervalo numérico

Ejercicio 4.9.1. Definir, usando funciones predefinidas, la función

```
entreL :: Integer -> Integer -> [Integer]
```

tal que (entreL m n) es la lista de los números entre m y n. Por ejemplo,

```
entreL 25 == [2,3,4,5]
```

Solución:

```
entreL :: Integer -> Integer -> [Integer]
entreL m n = [m..n]
```

Ejercicio 4.9.2. Definir, por recursión, la función

```
entreR :: Integer -> Integer -> [Integer]
```

tal que (entreR m n) es la lista de los números entre m y n. Por ejemplo,

```
entreR 2 5 == [2,3,4,5]
```

Solución:

Ejercicio 4.9.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_entre :: Integer -> Integer -> Bool
prop_entre m n =
 entreL m n == entreR m n
```

```
ghci> quickCheck prop_entre
+++ OK, passed 100 tests.
```

4.10. Mitades de los pares

Ejercicio 4.10.1. Definir, por comprensión, la función

```
mitadParesC :: [Int] -> [Int]
```

tal que (mitadParesC xs) es la lista de las mitades de los elementos de xs que son pares. Por ejemplo,

```
mitadParesC [0,2,1,7,8,56,17,18] == [0,1,4,28,9]
```

Solución:

```
mitadParesC :: [Int] -> [Int]
mitadParesC xs = [x 'div' 2 | x <- xs, x 'mod' 2 == 0]</pre>
```

Ejercicio 4.10.2. Definir, por recursión, la función

```
mitadParesR :: [Int] -> [Int]
```

tal que (mitadParesR xs) es la lista de las mitades de los elementos de xs que son pares. Por ejemplo,

```
mitadParesR [0,2,1,7,8,56,17,18] == [0,1,4,28,9]
```

Solución:

Ejercicio 4.10.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_mitadPares :: [Int] -> Bool
prop_mitadPares xs =
 mitadParesC xs == mitadParesR xs
```

```
ghci> quickCheck prop_mitadPares
+++ OK, passed 100 tests.
```

4.11. Pertenencia a un rango

Ejercicio 4.11.1. Definir, por comprensión, la función

```
enRangoC :: Int -> Int -> [Int] -> [Int]
```

tal que (enRangoC a b xs) es la lista de los elementos de xs mayores o iguales que a y menores o iguales que b. Por ejemplo,

```
enRangoC 5 10 [1..15] == [5,6,7,8,9,10]
enRangoC 10 5 [1..15] == []
enRangoC 5 5 [1..15] == [5]
```

Solución:

```
enRangoC :: Int -> Int -> [Int] -> [Int]
enRangoC a b xs = [x | x <- xs, a <= x, x <= b]
```

Ejercicio 4.11.2. Definir, por recursión, la función

```
enRangoR :: Int -> Int -> [Int] -> [Int]
```

tal que $(enRangoR \ a \ b \ xs)$ es la lista de los elementos de xs mayores o iguales que a y menores o iguales que b. Por ejemplo,

```
enRangoR 5 10 [1..15] == [5,6,7,8,9,10]
enRangoR 10 5 [1..15] == []
enRangoR 5 5 [1..15] == [5]
```

Solución:

Ejercicio 4.11.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_enRango :: Int -> Int -> [Int] -> Bool
prop_enRango a b xs =
 enRangoC a b xs == enRangoR a b xs
```

```
ghci> quickCheck prop_enRango
+++ OK, passed 100 tests.
```

4.12. Suma de elementos positivos

Ejercicio 4.12.1. Definir, por comprensión, la función

```
sumaPositivosC :: [Int] -> Int
```

tal que (sumaPositivosC xs) es la suma de los números positivos de xs. Por ejemplo,

```
sumaPositivosC [0,1,-3,-2,8,-1,6] == 15
```

Solución:

```
sumaPositivosC :: [Int] -> Int
sumaPositivosC xs = sum [x | x <- xs, x > 0]
```

Ejercicio 4.12.2. Definir, por recursión, la función

```
sumaPositivosR :: [Int] -> Int
```

tal que (sumaPositivosR xs) es la suma de los números positivos de xs. Por ejemplo,

```
sumaPositivosR [0,1,-3,-2,8,-1,6] == 15
```

Solución:

Ejercicio 4.12.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_sumaPositivos :: [Int] -> Bool
prop_sumaPositivos xs =
 sumaPositivosC xs == sumaPositivosR xs
```

```
ghci> quickCheck prop_sumaPositivos
+++ OK, passed 100 tests.
```

4.13. Aproximación del número π

La suma de la serie

$$\frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots$$

es $\frac{\pi^2}{6}$. Por tanto, π se puede aproximar mediante la raíz cuadrada de 6 por la suma de la serie.

Ejercicio 4.13.1. Definir, por comprensión, la función aproximaPiC tal que (aproximaPiC n) es la aproximación de π obtenida mediante n términos de la serie. Por ejemplo,

```
aproximaPiC 4 == sqrt(6*(1/1^2 + 1/2^2 + 1/3^2 + 1/4^2))
== 2.9226129861250305
aproximaPiC 1000 == 3.1406380562059946
```

Solución:

```
aproximaPiC n = sqrt(6*sum [1/x^2 | x <- [1..n]])
```

Ejercicio 4.13.2. Definir, por comprensión, la función aproximaPiR tal que (aproximaPiR n) es la aproximación de π obtenida mediante n términos de la serie. Por ejemplo,

```
aproximaPiR 4 == sqrt(6*(1/1^2 + 1/2^2 + 1/3^2 + 1/4^2))
== 2.9226129861250305
aproximaPiR 1000 == 3.1406380562059946
```

Solución:

```
aproximaPiR n = sqrt(6*aproximaPiR' n)
aproximaPiR' 1 = 1
aproximaPiR' n = 1/n^2 + aproximaPiR' (n-1)
```

4.14. Sustitución de impares por el siguiente par

Ejercicio 4.14.1. Definir por recursión la función

```
sustituyeImpar :: [Int] -> [Int]
```

tal que (sustituyeImpar xs) es la lista obtenida sustituyendo cada número impar de xs por el siguiente número par. Por ejemplo,

```
sustituyeImpar [2,5,7,4] == [2,6,8,4]
```

Ejercicio 4.14.2. Comprobar con QuickChek la siguiente propiedad: para cualquier lista de números enteros xs, todos los elementos de la lista (sustituyeImpar xs) son números pares.

Solución: La propiedad es

```
prop_sustituyeImpar :: [Int] -> Bool
prop_sustituyeImpar xs = and [even x | x <- sustituyeImpar xs]</pre>
```

La comprobación es

```
ghci> quickCheck prop_sustituyeImpar
+++ OK, passed 100 tests.
```

4.15. La compra de una persona agarrada

Ejercicio 4.15.1. *Una persona es tan agarrada que sólo compra cuando le hacen un descuento del 10 % y el precio (con el descuento) es menor o igual que 199.*

Definir, usando comprensión, la función

```
agarradoC :: [Float] -> Float
```

tal que (agarradoC ps) es el precio que tiene que pagar por una compra cuya lista de precios es ps. Por ejemplo,

```
agarradoC [45.00, 199.00, 220.00, 399.00] == 417.59998
```

Solución:

```
agarradoC :: [Float] -> Float
agarradoC ps = sum [p * 0.9 | p <- ps, p * 0.9 <= 199]
```

Ejercicio 4.15.2. Definir, por recursión, la función

```
agarradoR :: [Float] -> Float
```

tal que (agarradoR ps) es el precio que tiene que pagar por una compra cuya lista de precios es ps. Por ejemplo,

```
agarradoR [45.00, 199.00, 220.00, 399.00] == 417.59998
```

Ejercicio 4.15.3. Comprobar con QuickCheck que ambas definiciones son similares; es decir, el valor absoluto de su diferencia es menor que una décima.

Solución: La propiedad es

```
prop_agarrado :: [Float] -> Bool
prop_agarrado xs = abs (agarradoR xs - agarradoC xs) <= 0.1</pre>
```

La comprobación es

```
ghci> quickCheck prop_agarrado
+++ OK, passed 100 tests.
```

4.16. Descomposición en productos de factores primos

4.16.1. Lista de los factores primos de un número

Ejercicio 4.16.1. *Definir la función*

```
factores :: Integer -> Integer
tal que (factores n) es la lista de los factores de n. Por ejemplo,
factores 60 == [1,2,3,4,5,6,10,12,15,20,30,60]
```

```
factores :: Integer -> [Integer]
factores n = [x | x <- [1..n], mod n x == 0]</pre>
```

4.16.2. Decidir si un número es primo

Ejercicio 4.16.2. Definir la función

```
primo :: Integer -> Bool

tal que (primo n) se verifica si n es primo. Por ejemplo,
 primo 7 == True
 primo 9 == False
```

Solución:

```
primo :: Integer -> Bool
primo x = factores x == [1,x]
```

4.16.3. Factorización de un número

Ejercicio 4.16.3. *Definir la función*

```
factoresPrimos :: Integer -> [Integer]
tal que (factoresPrimos n) es la lista de los factores primos de n. Por ejemplo,
factoresPrimos 60 == [2,3,5]
```

Solución:

```
factoresPrimos :: Integer -> [Integer]
factoresPrimos n = [x | x <- factores n, primo x]</pre>
```

4.16.4. Exponente de la mayor potencia de un número que divide a otro

Ejercicio 4.16.4. Definir, por recursión, la función

```
mayorExponenteR :: Integer -> Integer -> Integer
```

tal que (mayor Exponente R a b) es el exponente de la mayor potencia de a que divide a b. Por ejemplo,

```
mayorExponenteR 2 8 == 3
mayorExponenteR 2 9 == 0
mayorExponenteR 5 100 == 2
mayorExponenteR 2 60 == 2
```

Ejercicio 4.16.5. Definir, por comprensión, la función

```
mayorExponenteC :: Integer -> Integer -> Integer
```

tal que (mayor Exponente C a b) es el exponente de la mayor potencia de a que divide a b. Por ejemplo,

```
mayorExponenteC 2 8 == 3
mayorExponenteC 5 100 == 2
mayorExponenteC 5 101 == 0
```

Solución:

```
mayorExponenteC :: Integer -> Integer -> Integer
mayorExponenteC a b = head [x-1 | x <- [0..], mod b (a^x) /= 0]</pre>
```

Ejercicio 4.16.6. Definir la función

```
factorizacion :: Integer -> [(Integer,Integer)]
tal que (factorizacion n) es la factorización de n. Por ejemplo,
factorizacion 60 == [(2,2),(3,1),(5,1)]
```

Solución:

```
factorizacion :: Integer -> [(Integer,Integer)]
factorizacion n = [(x,mayorExponenteR x n) | x <- factoresPrimos n]</pre>
```

4.16.5. Expansion de la factorización de un número

Ejercicio 4.16.7. Definir, por recursión, la función

```
expansionR :: [(Integer,Integer)] -> Integer

tal que (expansionR xs) es la expansión de la factorización de xs. Por ejemplo,

expansionR [(2,2),(3,1),(5,1)] == 60
```

```
expansionR :: [(Integer, Integer)] -> Integer
expansionR [] = 1
expansionR ((x,y):zs) = x^y * expansionR zs
```

Ejercicio 4.16.8. Definir, por comprensión, la función

```
expansionC :: [(Integer,Integer)] -> Integer
```

tal que (expansionC xs) es la expansión de la factorización de xs. Por ejemplo,

```
expansionC [(2,2),(3,1),(5,1)] == 60
```

Solución:

```
expansionC :: [(Integer,Integer)] -> Integer
expansionC xs = product [x^y | (x,y) <- xs]</pre>
```

Ejercicio 4.16.9. Definir la función

```
prop_factorizacion :: Integer -> Bool
```

tal que ($prop_factorizacion n$) se verifica si para todo número natural x, menor o igual que n, se tiene que (expansionC (factorizacion x)) es igual a x. Por ejemplo,

```
prop_factorizacion 100 == True
```

Solución:

```
prop_factorizacion n =
 and [expansionC (factorizacion x) == x | x <- [1..n]]</pre>
```

4.17. Menor número con todos los dígitos en la factorización de su factorial

Ejercicio 4.17.1. El enunciado del problema 652 de "Números y algo más"² es el siguiente:

Si factorizamos los factoriales de un número en función de sus divisores primos y sus potencias, ¿cuál es el menor número n tal que entre los factores primos y los exponentes de la factorización de n! están todos los dígitos del cero al nueve? Por ejemplo

²http://simplementenumeros.blogspot.com.es/2011/04/652-desafios-del-contest-center-i.html

- $6! = 2^4 3^2 5^1$, le faltan los dígitos 0, 6, 7, 8 y 9
- $12! = 2^{10}3^55^27^111^1$, le faltan los dígitos 4, 6, 8 y 9

Definir la función

```
digitosDeFactorizacion :: Integer ->[Integer]
```

tal que (digitos De Factorización n) es el conjunto de los dígitos que aparecen en la factorización de n. Por ejemplo,

```
digitosDeFactorizacion (factorial 6) == [1,2,3,4,5]
digitosDeFactorizacion (factorial 12) == [0,1,2,3,5,7]
```

Usando la función anterior, calcular la solución del problema.

Solución:

```
digitosDeFactorizacion :: Integer -> [Integer]
digitosDeFactorizacion n =
 sort (nub (concat [digitos x | x <- numerosDeFactorizacion n]))</pre>
```

donde se usan las siguientes funciones auxiliares

(digitos n) es la lista de los digitos del número n. Por ejemplo,

```
digitos 320274 == [3,2,0,2,7,4]
```

```
digitos :: Integer -> [Integer]
digitos n = [read [x] | x <- show n]</pre>
```

 (numeros De Factorización n) es el conjunto de los números en la factorización de n. Por ejemplo,

```
numerosDeFactorizacion 60 == [1,2,3,5]
```

```
numerosDeFactorizacion :: Integer -> [Integer]
numerosDeFactorizacion n =
 sort (nub (aux (factorizacion n)))
 where aux [] = []
 aux ((x,y):zs) = x : y : aux zs
```

• (factorización n) es la factorización de n. Por ejemplo,

```
factorizacion 300 == [(2,2),(3,1),(5,2)]
```

```
factorizacion :: Integer -> [(Integer,Integer)]
factorizacion n =
 [(head xs, fromIntegral (length xs)) | xs <- group (factorizacion n)]</pre>
```

• (factorizacion' n) es la lista de todos los factores primos de n; es decir, es una lista de números primos cuyo producto es n. Por ejemplo,

```
factorizacion 300 == [2,2,3,5,5]
```

• (menorFactor n) es el menor factor primo de n. Por ejemplo,

```
menorFactor 15 == 3
```

```
menorFactor :: Integer -> Integer
menorFactor n = head [x | x <- [2..], rem n x == 0]</pre>
```

• (factorial n) es el factorial de n. Por ejemplo,

```
factorial 5 == 120
```

```
factorial :: Integer -> Integer
factorial n = product [1..n]
```

Para calcular la solución, se define la constante

```
solucion = head [n \mid n \leftarrow [1..], digitosDeFactorizacion (factorial n) == [0..9]]
```

El cálculo de la solución es

```
ghci> solucion 49
```

4.18. Suma de números especiales

Los siguientes ejercicios están basados en el problema 357 del proyecto Euler³.

Ejercicio 4.18.1. Un número natural n es especial si para todo divisor d de n, $d + \frac{n}{d}$ es primo. Definir la función

```
especial :: Integer -> Bool

tal que (especial x) se verifica si x es especial. Por ejemplo,
 especial 30 == True
 especial 20 == False
```

Solución:

```
especial :: Integer -> Bool
especial x = and [esPrimo (d + x 'div' d) | d <- divisores x]</pre>
```

donde se usan las siguientes funciones auxiliares

• (divisores x) es la lista de los divisores de x. Por ejemplo,

```
divisores 30 == [1,2,3,5,6,10,15,30]
```

```
divisores :: Integer -> [Integer]
divisores x = [d | d <- [1..x], x 'rem' d == 0]</pre>
```

■ (esPrimo x) se verifica si x es primo. Por ejemplo,

```
esPrimo 7 == True
esPrimo 8 == False
```

```
esPrimo :: Integer -> Bool
esPrimo x = divisores x == [1,x]
```

Ejercicio 4.18.2. Definir, por comprensión, la función

```
sumaEspeciales :: Integer -> Integer
```

tal que (sumaEspeciales n) es la suma de los números especiales menores o iguales que n. Por ejemplo,

```
sumaEspeciales 100 == 401
```

³http://projecteuler.net/problem=357

```
sumaEspeciales :: Integer -> Integer
sumaEspeciales n = sum [x | x <- [1..n], especial x]</pre>
```

Ejercicio 4.18.3. *Definir, por recursion, la función*

```
sumaEspecialesR :: Integer -> Integer
```

tal que (sumaEspecialesR n) es la suma de los números especiales menores o iguales que n. Por ejemplo,

```
sumaEspecialesR 100 == 401
```

Solución:

4.19. Distancia de Hamming

La distancia de Hamming entre dos listas es el número de posiciones en que los correspondientes elementos son distintos. Por ejemplo, la distancia de Hamming entre "roma" y "loba" es 2 (porque hay 2 posiciones en las que los elementos correspondientes son distintos: la 1ª y la 3ª).

Ejercicio 4.19.1. *Definir, por comprensión, la función*

```
distanciaC :: Eq a \Rightarrow [a] \rightarrow [a] \rightarrow Int
```

tal que (distanciaC xs ys) es la distanciaC de Hamming entre xs e ys. Por ejemplo,

```
distanciaC "romano" "comino" == 2
distanciaC "romano" "camino" == 3
distanciaC "roma" "comino" == 2
distanciaC "roma" "camino" == 3
distanciaC "romano" "ron" == 1
distanciaC "romano" "cama" == 2
distanciaC "romano" "rama" == 1
```

```
distanciaC :: Eq a => [a] -> [a] -> Int
distanciaC xs ys = length [(x,y) | (x,y) <- zip xs ys, x /= y]
```

Ejercicio 4.19.2. Definir, por recursión, la función

```
distanciaR :: Eq a \Rightarrow [a] \Rightarrow [a] \Rightarrow Int
```

tal que (distanciaR xs ys) es la distanciaR de Hamming entre xs e ys. Por ejemplo,

```
distanciaR "romano" "comino" == 2
distanciaR "romano" "camino" == 3
distanciaR "roma" "comino" == 2
distanciaR "roma" "camino" == 3
distanciaR "romano" "ron" == 1
distanciaR "romano" "cama" == 2
distanciaR "romano" "rama" == 1
```

Solución:

Ejercicio 4.19.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_distancia :: [Int] -> [Int] -> Bool
prop_distancia xs ys =
 distanciaC xs ys == distanciaR xs ys
```

La comprobación es

```
ghci> quickCheck prop_distancia
+++ OK, passed 100 tests.
```

4.20. Traspuesta de una matriz

Ejercicio 4.20.1. Definir la función

```
traspuesta :: [[a]] -> [[a]]
```

tal que (traspuesta m) es la traspuesta de la matriz m. Por ejemplo,

```
traspuesta [[1,2,3],[4,5,6]] == [[1,4],[2,5],[3,6]] traspuesta [[1,4],[2,5],[3,6]] == [[1,2,3],[4,5,6]]
```

Solución:

4.21. Números expresables como sumas acotadas de elementos de una lista

Ejercicio 4.21.1. Definir la función

```
sumas :: Int -> [Int] -> [Int]
```

tal que (sumas n xs) es la lista de los números que se pueden obtener como suma de n, o menos, elementos de xs. Por ejemplo,

```
sumas :: Int -> [Int] -> [Int]
sumas 0 _ = [0]
sumas _ [] = [0]
sumas n (x:xs) = [x+y | y <- sumas (n-1) (x:xs)] ++ sumas n xs</pre>
```

Capítulo 5

Funciones sobre cadenas

En este capítulo se presentan ejercicios sobre cadenas. Se corresponden con el tema 5 de [1].

Contenido

5.1	Suma de los dígitos de una cadena
5.2	Capitalización de una cadena
5.3	Título con las reglas de mayúsculas iniciales
5.4	Búsqueda en crucigramas
5.5	Posiciones de un carácter en una cadena
5.6	Decidir si una cadena es subcadena de otra
5.7	Codificación de mensajes
5.8	Números de ceros finales

Nota. En esta relación se usan las librerias Char y QuickCheck.

```
import Data.Char
import Test.QuickCheck
```

5.1. Suma de los dígitos de una cadena

Ejercicio 5.1.1. Definir, por comprensión, la función

```
sumaDigitosC :: String -> Int
```

tal que (sumaDigitosC xs) es la suma de los dígitos de la cadena xs. Por ejemplo,

```
sumaDigitosC "SE 2431 X" == 10
```

Nota: *Usar las funciones* isDigit *y* digitToInt.

Solución:

```
sumaDigitosC :: String -> Int
sumaDigitosC xs = sum [digitToInt x | x <- xs, isDigit x]</pre>
```

Ejercicio 5.1.2. Definir, por recursión, la función

```
sumaDigitosR :: String -> Int
```

tal que (sumaDigitosR xs) es la suma de los dígitos de la cadena xs. Por ejemplo,

```
sumaDigitosR "SE 2431 X" == 10
```

Nota: *Usar las funciones* isDigit y digitToInt.

Solución:

Ejercicio 5.1.3. Comprobar con QuickCheck que ambas definiciones son equivalentes.

Solución: La propiedad es

```
prop_sumaDigitos :: String -> Bool
prop_sumaDigitos xs =
 sumaDigitosC xs == sumaDigitosR xs
```

```
ghci> quickCheck prop_sumaDigitos
+++ OK, passed 100 tests.
```

5.2. Capitalización de una cadena

Ejercicio 5.2.1. Definir, por comprensión, la función

```
mayusculaInicial :: String -> String
```

tal que (mayusculaInicial xs) es la palabra xs con la letra inicial en mayúscula y las restantes en minúsculas. Por ejemplo,

```
mayusculaInicial "sEviLLa" == "Sevilla"
```

Nota: Usar las funciones toLowery toUpper.

Solución:

```
mayusculaInicial :: String -> String
mayusculaInicial [] = []
mayusculaInicial (x:xs) = toUpper x : [toLower x | x <- xs]</pre>
```

Ejercicio 5.2.2. Definir, por recursión, la función

```
mayusculaInicialR :: String -> String
```

tal que (mayusculaInicialR xs) es la palabra xs con la letra inicial en mayúscula y las restantes en minúsculas. Por ejemplo,

```
mayusculaInicialR "sEviLLa" == "Sevilla"
```

Solución:

```
mayusculaInicialR :: String -> String
mayusculaInicialR [] = []
mayusculaInicialR (x:xs) = toUpper x : aux xs
 where aux (x:xs) = toLower x : aux xs
 aux [] = []
```

Ejercicio 5.2.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_mayusculaInicial :: String -> Bool
prop_mayusculaInicial xs =
 mayusculaInicial xs == mayusculaInicialR xs
```

```
ghci> quickCheck prop_mayusculaInicial
+++ OK, passed 100 tests.
```

5.3. Título con las reglas de mayúsculas iniciales

Ejercicio 5.3.1. *Se consideran las siguientes reglas de mayúsculas iniciales para los títulos:*

- la primera palabra comienza en mayúscula y
- todas las palabras que tienen 4 letras como mínimo empiezan con mayúsculas.

Definir, por comprensión, la función

```
titulo :: [String] -> [String]
```

tal que (titulo ps) es la lista de las palabras de ps con las reglas de mayúsculas iniciales de los títulos. Por ejemplo,

```
ghci> titulo ["eL","arTE","DE","La","proGraMacion"]
["El","Arte","de","la","Programacion"]
```

Solución:

```
titulo :: [String] -> [String]
titulo [] = []
titulo (p:ps) = mayusculaInicial p : [transforma p | p <- ps]</pre>
```

donde (transforma p) es la palabra p con mayúscula inicial si su longitud es mayor o igual que 4 y es p en minúscula en caso contrario.

y (minuscula xs) es la palabra xs en minúscula.

```
minuscula :: String -> String
minuscula xs = [toLower x | x <- xs]
```

Ejercicio 5.3.2. Definir, por recursión, la función

```
tituloR :: [String] -> [String]
```

tal que (tituloR ps) es la lista de las palabras de ps con las reglas de mayúsculas iniciales de los títulos. Por ejemplo,

```
ghci> tituloR ["eL","arTE","DE","La","proGraMacion"]
["El","Arte","de","la","Programacion"]
```

```
tituloR :: [String] -> [String]
tituloR [] = []
tituloR (p:ps) = mayusculaInicial p : tituloRAux ps
  where tituloRAux [] = []
 tituloRAux (p:ps) = transforma p : tituloRAux ps
```

Ejercicio 5.3.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_titulo :: [String] -> Bool
prop_titulo xs = titulo xs == tituloR xs
```

La comprobación es

```
ghci> quickCheck prop_titulo
+++ OK, passed 100 tests.
```

5.4. Búsqueda en crucigramas

Ejercicio 5.4.1. *Definir, por comprensión, la función*

```
buscaCrucigrama :: Char -> Int -> Int -> [String] -> [String]
```

tal que (buscaCrucigrama 1 pos 1 on ps) es la lista de las palabras de la lista de palabras ps que tienen longitud 1 on y poseen la letra 1 en la posición pos (comenzando en 0). Por ejemplo,

```
ghci> buscaCrucigrama 'c' 1 7 ["ocaso", "acabado", "ocupado"]
["acabado", "ocupado"]
```

Solución:

```
buscaCrucigrama :: Char -> Int -> Int -> [String] -> [String]
buscaCrucigrama l pos lon ps =
 [p | p <- ps,
 length p == lon,
 0 <= pos, pos < length p,
 p !! pos == 1]</pre>
```

Ejercicio 5.4.2. Definir, por recursión, la función

```
buscaCrucigramaR :: Char -> Int -> Int -> [String] -> [String]
```

tal que (buscaCrucigramaR 1 pos 1 on ps) es la lista de las palabras de la lista de palabras ps que tienen longitud 1 on y posen la letra 1 en la posición pos (comenzando en 0). Por ejemplo,

```
ghci> buscaCrucigramaR 'c' 1 7 ["ocaso", "acabado", "ocupado"]
["acabado", "ocupado"]
```

Solución:

Ejercicio 5.4.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_buscaCrucigrama :: Char -> Int -> Int -> [String] -> Bool
prop_buscaCrucigrama letra pos lon ps =
 buscaCrucigrama letra pos lon ps == buscaCrucigramaR letra pos lon ps
```

La comprobación es

```
ghci> quickCheck prop_buscaCrucigrama
+++ OK, passed 100 tests.
```

5.5. Posiciones de un carácter en una cadena

Ejercicio 5.5.1. Definir, por comprensión, la función

```
posiciones :: String -> Char -> [Int]
```

tal que (posiciones xs y) es la lista de la posiciones del carácter y en la cadena xs. Por ejemplo,

```
posiciones "Salamamca" 'a' == [1,3,5,8]
```

```
posiciones :: String -> Char -> [Int]
posiciones xs y = [n | (x,n) <- zip xs [0..], x == y]
```

Ejercicio 5.5.2. Definir, por recursión, la función

```
posicionesR :: String -> Char -> [Int]
```

tal que (posiciones R xs y) es la lista de la posiciones del carácter y en la cadena xs. Por ejemplo,

```
posicionesR "Salamamca" 'a' == [1,3,5,8]
```

Solución:

Ejercicio 5.5.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_posiciones :: String -> Char -> Bool
prop_posiciones xs y =
 posiciones xs y == posicionesR xs y
```

La comprobación es

```
ghci> quickCheck prop_posiciones
+++ OK, passed 100 tests.
```

5.6. Decidir si una cadena es subcadena de otra

Ejercicio 5.6.1. Definir, por recursión, la función

```
contieneR :: String -> String -> Bool
```

tal que (contieneR xs ys) se verifica si ys es una subcadena de xs. Por ejemplo,

```
contieneR "escasamente" "casa" == True
contieneR "escasamente" "cante" == False
contieneR "" "" == True
```

Nota: Se puede usar la predefinida (isPrefixOf ys xs) que se verifica si ys es un prefijo de xs.

Solución:

```
contieneR :: String -> String -> Bool
contieneR _ [] = True
contieneR [] ys = False
contieneR xs ys = isPrefixOf ys xs || contieneR (tail xs) ys
```

Ejercicio 5.6.2. Definir, por comprensión, la función

```
contiene :: String -> String -> Bool
```

tal que (contiene xs ys) se verifica si ys es una subcadena de xs. Por ejemplo,

```
contiene "escasamente" "casa" == True
contiene "escasamente" "cante" == False
contiene "casado y casada" "casa" == True
contiene "" "" == True
```

Nota: Se puede usar la predefinida (isPrefixOf ys xs) que se verifica si ys es un prefijo de xs.

Solución:

```
contiene :: String -> String -> Bool
contiene xs ys = sufijosComenzandoCon xs ys /= []
```

donde (sufijosComenzandoCon xs ys) es la lista de los sufijos de xs que comienzan con ys. Por ejemplo,

```
sufijosComenzandoCon "abacbad" "ba" == ["bacbad","bad"]
```

```
sufijosComenzandoCon :: String -> String -> [String]
sufijosComenzandoCon xs ys = [x | x <- sufijos xs, isPrefixOf ys x]</pre>
```

y (sufijos xs) es la lista de sufijos de xs. Por ejemplo,

```
sufijos "abc" == ["abc", "bc", "c", ""]
```

```
sufijos :: String -> [String]
sufijos xs = [drop i xs | i <- [0..length xs]]</pre>
```

Ejercicio 5.6.3. *Comprobar con QuickCheck que ambas definiciones son equivalentes.*

Solución: La propiedad es

```
prop_contiene :: String -> String -> Bool
prop_contiene xs ys =
 contieneR xs ys == contiene xs ys
```

La comprobación es

```
ghci> quickCheck prop_contiene
+++ OK, passed 100 tests.
```

5.7. Codificación de mensajes

Se desea definir una función que codifique mensajes tales como

```
eres lo que piensas
```

del siguiente modo:

(a) se separa la cadena en la lista de sus palabras:

(b) se cuenta las letras de cada palabra:

(c) se une todas las palabras:

```
"eresloquepiensas"
```

(d) se reagrupa las letras de 4 en 4, dejando el último grupo con el resto:

```
["eres", "loqu", "epie", "nsas"]
```

(e) se inverte cada palabra:

```
["sere", "uqol", "eipe", "sasn"]
```

(f) se une todas las palabras:

```
"sereuqoleipesasn"
```

(g) se reagrupan tal como indica la inversa de la lista del apartado (b):

```
["sereuqo","lei","pe","sasn"]
```

(h) se crea una frase con las palabras anteriores separadas por un espacio en blanco

```
"sereuqo lei pe sasn"
```

obteniendo así el mensaje codificado.

En los distintos apartados de esta sección se definirá el anterior proceso de codificación.

Ejercicio 5.7.1. Definir la función

```
divide :: (a -> Bool) -> [a] -> ([a], [a])
```

tal que (divide p xs) es el par (ys,zs) donde ys es el mayor prefijo de xs cuyos elementos cumplen p y zs es la lista de los restantes elementos de xs. Por ejemplo,

```
divide (< 3) [1,2,3,4,1,2,3,4] == ([1,2],[3,4,1,2,3,4])
divide (< 9) [1,2,3] == ([1,2,3],[])
divide (< 0) [1,2,3] == ([],[1,2,3])
```

Solución:

```
divide :: (a -> Bool) -> [a] -> ([a], [a])
divide p xs = (takeWhile p xs, dropWhile p xs)
```

Es equivalente a la predefinida span

```
divide' :: (a -> Bool) -> [a] -> ([a], [a])
divide' = span
```

Ejercicio 5.7.2. Definir la función

```
palabras :: String -> [String]
```

tal que (palabras cs) es la lista de las palabras de la cadena cs. Por ejemplo,

```
palabras "eres lo que piensas" == ["eres","lo","que","piensas"]
```

Solución:

Es equivalente a la predefinida words

```
palabras' :: String -> [String]
palabras' = words
```

Ejercicio 5.7.3. *Definir la función*

```
longitudes :: [[a]] -> [Int]
```

tal que (longitudes xss) es la lista de las longitudes de los elementos xss. Por ejemplo,

```
longitudes ["eres","lo","que","piensas"] == [4,2,3,7]
```

Solución:

```
longitudes :: [[a]] -> [Int]
longitudes = map length
```

Ejercicio 5.7.4. Definir la función

```
une :: [[a]] -> [a]
```

tal que (une xss) es la lista obtenida uniendo los elementos de xss. Por ejemplo,

```
une ["eres","lo","que","piensas"] == "eresloquepiensas"
```

Solución:

```
une :: [[a]] -> [a]
une = concat
```

Ejercicio 5.7.5. *Definir la función*

```
reagrupa :: [a] -> [[a]]
```

tal que (reagrupa xs) es la lista obtenida agrupando los elementos de xs de 4 en 4. Por ejemplo,

```
reagrupa "eresloquepiensas" == ["eres","loqu","epie","nsas"]
reagrupa "erestu" == ["eres","tu"]
```

Solución:

```
reagrupa :: [a] -> [[a]]
reagrupa [] = []
reagrupa xs = take 4 xs : reagrupa (drop 4 xs)
```

Ejercicio 5.7.6. *Definir la función*

```
inversas :: [[a]] -> [[a]]
```

tal que (inversas xss) es la lista obtenida invirtiendo los elementos de xss. Por ejemplo,

```
ghci> inversas ["eres","loqu","epie","nsas"]
["sere","uqol","eipe","sasn"]
ghci> une (inversas ["eres","loqu","epie","nsas"])
"sereuqoleipesasn"
```

Solución:

```
inversas :: [[a]] -> [[a]]
inversas = map reverse
```

Ejercicio 5.7.7. Definir la función

```
agrupa :: [a] -> [Int] -> [[a]]
```

tal que (agrupa xs ns) es la lista obtenida agrupando los elementos de xs según las longitudes indicadas en ns. Por ejemplo,

```
ghci> agrupa "sereuqoleipesasn" [7,3,2,4]
["sereuqo","lei","pe","sasn"]
```

Solución:

```
agrupa :: [a] -> [Int] -> [[a]]
agrupa [] _ = []
agrupa xs (n:ns) = (take n xs) : (agrupa (drop n xs) ns)
```

Ejercicio 5.7.8. Definir la función

```
frase :: [String] -> String
```

tal que (frase xs) es la frase obtenida las palabras de xs dejando un espacio en blanco entre ellas. Por ejemplo,

```
frase ["sereugo","lei","pe","sasn"] == "sereugo lei pe sasn"
```

```
frase :: [String] -> String
frase [x] = x
frase (x:xs) = x ++ " " ++ frase xs
frase [] = []
```

La función frase es equivalente a unwords.

```
frase' :: [String] -> String
frase' = unwords
```

Ejercicio 5.7.9. Definir la función

```
clave :: String -> String
que realice el proceso completo. Por ejemplo,
clave "eres lo que piensas" == "sereugo lei pe sasn"
```

Solución:

5.8. Números de ceros finales

Ejercicio 5.8.1. Definir, por recursión, la función

```
ceros :: Int -> Int

tal que (ceros n) es el número de ceros en los que termina el número n. Por ejemplo,

ceros 30500 == 2

ceros 30501 == 0
```

Solución:

Ejercicio 5.8.2. Definir, sin recursión, la función

```
ceros' :: Int -> Int
tal que (ceros' n) es el número de ceros en los que termina el número n. Por ejemplo,
 ceros' 30500 == 2
 ceros' 30501 == 0
```

```
ceros' :: Int -> Int
ceros' n = length (takeWhile (=='0') (reverse (show n)))
```

Capítulo 6

Funciones de orden superior

En este capítulo se presentan ejercicios para definir funciones de orden superior. Se corresponde con el tema 7 de [1].

Contenido

6.1	Segmento inicial verificando una propiedad
6.2	Complementario del segmento inicial verificando una propiedad 118
6.3	Concatenación de una lista de listas
6.4	División de una lista numérica según su media
6.5	Segmentos cuyos elementos verifican una propiedad 122
6.6	Listas con elementos consecutivos relacionados
6.7	Agrupamiento de elementos de una lista de listas
6.8	Números con dígitos pares
6.9	Lista de los valores de los elementos que cumplen una propiedad 125
6.10	Máximo elemento de una lista
6.11	Mínimo elemento de una lista
6.12	Inversa de una lista
6.13	Número correspondiente a la lista de sus cifras
6.14	Suma de valores de una aplicación a una lista
6.15	Redefinición de la función map usando foldr
6.16	Redefinición de la función filter usando foldr
6.17	Suma de las sumas de las listas de una lista de listas
6.18	Lista obtenida borrando las ocurrencias de un elemento

6.19	Diferencia de dos listas	35
6.20	Producto de los números que verifican una propiedad	36
6.21	Las cabezas y las colas de una lista	37

6.1. Segmento inicial verificando una propiedad

Ejercicio 6.1.1. Redefinir por recursión la función

```
takeWhile :: (a -> Bool) -> [a] -> [a]
```

tal que (takeWhile p xs) es la lista de los elemento de xs hasta el primero que no cumple la propiedad p. Por ejemplo,

```
takeWhile (<7) [2,3,9,4,5] == [2,3]
```

Solución:

6.2. Complementario del segmento inicial verificando una propiedad

Ejercicio 6.2.1. Redefinir por recursión la función

```
dropWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
```

tal que (dropWhile p xs) es la lista obtenida eliminando los elemento de xs hasta el primero que cumple la propiedad p. Por ejemplo,

```
dropWhile (<7) [2,3,9,4,5] => [9,4,5]
```

6.3. Concatenación de una lista de listas

Ejercicio 6.3.1. Redefinir, por recursión, la función concat. Por ejemplo,

```
concatR [[1,3],[2,4,6],[1,9]] == [1,3,2,4,6,1,9]
```

Solución:

```
concatR :: [[a]] -> [a]
concatR [] = []
concatR (xs:xss) = xs ++ concatR xss
```

Ejercicio 6.3.2. Redefinir, usando foldr, la función concat. Por ejemplo,

```
concatP [[1,3],[2,4,6],[1,9]] == [1,3,2,4,6,1,9]
```

Solución:

```
concatP :: [[a]] -> [a]
concatP = foldr (++) []
```

6.4. División de una lista numérica según su media

Ejercicio 6.4.1. La función

```
divideMedia :: [Double] -> ([Double],[Double])
```

dada una lista numérica, xs, calcula el par (ys,zs), donde ys contiene los elementos de xs estrictamente menores que la media, mientras que zs contiene los elementos de xs estrictamente mayores que la media. Por ejemplo,

```
\begin{array}{lll} \mbox{divideMedia} & [6,7,2,8,6,3,4] & == & ([2.0,3.0,4.0],[6.0,7.0,8.0,6.0]) \\ \mbox{divideMedia} & [1,2,3] & == & ([1.0],[3.0]) \end{array}
```

Definir la función divideMedia por filtrado, comprensión y recursión.

Solución: La definición por filtrado es

```
divideMediaF :: [Double] -> ([Double],[Double])
divideMediaF xs = (filter (<m) xs, filter (>m) xs)
 where m = media xs
```

donde (media xs) es la media de xs. Por ejemplo,

```
media [1,2,3] == 2.0 media [1,-2,3.5,4] == 1.625
```

```
media :: [Double] -> Double
media xs = (sum xs) / fromIntegral (length xs)
```

En la definición de media se usa la función from Integral tal que (from <math>Integral x) es el número real correspondiente al número entero x.

La definición por comprensión es

```
divideMediaC :: [Double] -> ([Double],[Double])
divideMediaC xs = ([x | x <- xs, x < m], [x | x <- xs, x > m])
 where m = media xs
```

La definición por recursión es

Ejercicio 6.4.2. Comprobar con QuickCheck que las tres definiciones anteriores divideMediaF, divideMediaC y divideMediaR son equivalentes.

Solución: La propiedad es

```
prop_divideMedia :: [Double] -> Bool
prop_divideMedia xs =
 divideMediaC xs == d &&
 divideMediaR xs == d
 where d = divideMediaF xs
```

La comprobación es

```
ghci> quickCheck prop_divideMedia
+++ OK, passed 100 tests.
```

Ejercicio 6.4.3. Comprobar con QuickCheck que si (ys,zs) es el par obtenido aplicándole la función divideMediaF a xs, entonces la suma de las longitudes de ys y zs es menor o igual que la longitud de xs.

Solución: La propiedad es

```
prop_longitudDivideMedia :: [Double] -> Bool
prop_longitudDivideMedia xs =
 length ys + length zs <= length xs
 where (ys,zs) = divideMediaF xs</pre>
```

La comprobación es

```
ghci> quickCheck prop_longitudDivideMedia
+++ OK, passed 100 tests.
```

Ejercicio 6.4.4. Comprobar con QuickCheck que si (ys,zs) es el par obtenido aplicándole la función divideMediaF a xs, entonces todos los elementos de ys son menores que todos los elementos de zs.

Solución: La propiedad es

```
prop_divideMediaMenores :: [Double] -> Bool
prop_divideMediaMenores xs =
 and [y < z | y <- ys, z <- zs]
 where (ys,zs) = divideMediaF xs</pre>
```

La comprobación es

```
ghci> quickCheck prop_divideMediaMenores
+++ OK, passed 100 tests.
```

Ejercicio 6.4.5. Comprobar con QuickCheck que si (ys,zs) es el par obtenido aplicándole la función divideMediaF a xs, entonces la media de xs no pertenece a ys ni a zs.

Nota: Usar la función notElem tal que (notElem x ys) se verifica si y no pertenece a ys.

Solución: La propiedad es

La comprobación es

```
ghci> quickCheck prop_divideMediaSinMedia
+++ OK, passed 100 tests.
```

6.5. Segmentos cuyos elementos verifican una propiedad

Ejercicio 6.5.1. Definir la función

```
segmentos :: (a -> Bool) -> [a] -> [a]
```

tal que (segmentos p xs) es la lista de los segmentos de xs cuyos elementos verifican la propiedad p. Por ejemplo,

```
segmentos even [1,2,0,4,5,6,48,7,2] == [[],[2,0,4],[6,48],[2]]
```

Solución:

```
segmentos :: (a -> Bool) -> [a] -> [[a]]
segmentos _ [] = []
segmentos p xs =
 takeWhile p xs : (segmentos p (dropWhile (not.p) (dropWhile p xs)))
```

6.6. Listas con elementos consecutivos relacionados

Ejercicio 6.6.1. Definir la función

```
relacionados :: (a -> a -> Bool) -> [a] -> Bool
```

tal que (relacionados r xs) se verifica si para todo par (x,y) de elementos consecutivos de xs se cumple la relación r. Por ejemplo,

```
relacionados (<) [2,3,7,9] == True
relacionados (<) [2,3,1,9] == False
relacionados equivalentes [3205,50,5014] == True
```

Solución:

```
relacionados :: (a -> a -> Bool) -> [a] -> Bool
relacionados r (x:y:zs) = (r x y) && relacionados r (y:zs)
relacionados _ _ = True
```

Una definición alternativa es

```
relacionados' :: (a -> a -> Bool) -> [a] -> Bool relacionados' r xs = and [r x y | (x,y) <- zip xs (tail xs)]
```

6.7. Agrupamiento de elementos de una lista de listas

Ejercicio 6.7.1. Definir la función

```
agrupa :: Eq a => [[a]] -> [[a]]
```

tal que (agrupa xss) es la lista de las listas obtenidas agrupando los primeros elementos, los segundos, ... de forma que las longitudes de las lista del resultado sean iguales a la más corta de xss. Por ejemplo,

```
agrupa [[1..6],[7..9],[10..20]] == [[1,7,10],[2,8,11],[3,9,12]] agrupa [] == []
```

Solución:

6.8. Números con dígitos pares

Ejercicio 6.8.1. Definir, por recursión, la función

```
superpar :: Int -> Bool
```

tal que (superpar n) se verifica si n es un número par tal que todos sus dígitos son pares. Por ejemplo,

```
superpar 426 == True
superpar 456 == False
```

Solución:

Ejercicio 6.8.2. Definir, por comprensión, la función

```
superpar2 :: Int -> Bool
```

tal que (superpar2 n) se verifica si n es un número par tal que todos sus dígitos son pares. Por ejemplo,

```
superpar2 426 == True
superpar2 456 == False
```

Solución:

```
superpar2 :: Int -> Bool
superpar2 n = and [even d | d <- digitos n]</pre>
```

Donde (digitos n) es la lista de los dígitos de n.

```
digitos :: Int -> [Int]
digitos n = [read [d] | d <- show n]</pre>
```

Ejercicio 6.8.3. Definir, por recursión sobre los dígitos, la función

```
superpar3 :: Int -> Bool
```

tal que (superpar3 n) se verifica si n es un número par tal que todos sus dígitos son pares. Por ejemplo,

```
superpar3 426 == True
superpar3 456 == False
```

Solución:

```
superpar3 :: Int -> Bool
superpar3 n = sonPares (digitos n)
 where sonPares [] = True
 sonPares (d:ds) = even d && sonPares ds
```

Ejercicio 6.8.4. Definir, usando all, la función

```
superpar4 :: Int -> Bool
```

tal que (superpar4 n) se verifica si n es un número par tal que todos sus dígitos son pares. Por ejemplo,

```
superpar4 426 == True
superpar4 456 == False
```

```
superpar4 :: Int -> Bool
superpar4 n = all even (digitos n)
```

Ejercicio 6.8.5. Definir, usando filter, la función

```
superpar5 :: Int -> Bool
```

tal que (superpar5 n) se verifica si n es un número par tal que todos sus dígitos son pares. Por ejemplo,

```
superpar5 426 == True
superpar5 456 == False
```

Solución:

```
superpar5 :: Int -> Bool
superpar5 n = filter even (digitos n) == digitos n
```

6.9. Lista de los valores de los elementos que cumplen una propiedad

Ejercicio 6.9.1. Se considera la función

```
filtraAplica :: (a \rightarrow b) \rightarrow (a \rightarrow Bool) \rightarrow [a] \rightarrow [b]
```

tal que (filtraAplica f p xs) es la lista obtenida aplicándole a los elementos de xs que cumplen el predicado p la función f. Por ejemplo,

```
filtraAplica (4+) (<3) [1..7] => [5,6]
```

Se pide, definir la función

- 1. por comprensión,
- 2. usando map y filter,
- 3. por recursión y
- 4. por plegado (con foldr).

Solución: La definición con lista de comprensión es

```
filtraAplica_1 :: (a -> b) -> (a -> Bool) -> [a] -> [b]
filtraAplica_1 f p xs = [f x | x <- xs, p x]
```

La definición con map y filter es

```
filtraAplica_2 :: (a -> b) -> (a -> Bool) -> [a] -> [b]
filtraAplica_2 f p xs = map f (filter p xs)
```

La definición por recursión es

La definición por plegado es

La definición por plegado usando lambda es

```
filtraAplica_4' :: (a -> b) -> (a -> Bool) -> [a] -> [b]
filtraAplica_4' f p =
 foldr (\x y -> if p x then (f x : y) else y) []
```

6.10. Máximo elemento de una lista

Ejercicio 6.10.1. Definir, mediante recursión, la función

```
maximumR :: Ord a => [a] -> a

tal que (maximumR xs) es el máximo de la lista xs. Por ejemplo,

maximumR [3,7,2,5] == 7
```

Nota: La función maximumR es equivalente a la predefinida maximum.

```
maximumR :: Ord a => [a] -> a
maximumR [x] = x
maximumR (x:y:ys) = max x (maximumR (y:ys))
```

Ejercicio 6.10.2. La función de plegado foldr1 está definida por

```
foldr1 :: (a -> a -> a) -> [a] -> a
foldr1 _ [x] = x
foldr1 f (x:xs) = f x (foldr1 f xs)
```

Definir, mediante plegado con foldr1, la función

```
maximumP :: Ord a => [a] -> a
```

tal que (maximumR xs) es el máximo de la lista xs. Por ejemplo,

```
maximumP [3,7,2,5] == 7
```

Nota: La función maximumP es equivalente a la predefinida maximum.

Solución:

```
maximumP :: Ord a => [a] -> a
maximumP = foldr1 max
```

6.11. Mínimo elemento de una lista

Ejercicio 6.11.1. *Definir, mediante plegado con foldr1, la función*

```
minimunP :: Ord a => [a] -> a
```

tal que (minimun xs) es el máximo de la lista xs. Por ejemplo,

```
minimunP [3,7,2,5] == 2
```

Nota: La función minimunP es equivalente a la predefinida minimun.

Solución:

```
minimumP :: Ord a => [a] -> a
minimumP = foldr1 min
```

6.12. Inversa de una lista

Ejercicio 6.12.1. Definir, mediante recursión, la función

```
inversaR :: [a] -> [a]
```

tal que (inversaR xs) es la inversa de la lista xs. Por ejemplo,

```
inversaR [3,5,2,4,7] == [7,4,2,5,3]
```

Solución:

```
inversaR :: [a] -> [a]
inversaR [] = []
inversaR (x:xs) = (inversaR xs) ++ [x]
```

Ejercicio 6.12.2. Definir, mediante plegado, la función

```
inversaP :: [a] -> [a]
```

tal que (inversaP xs) es la inversa de la lista xs. Por ejemplo,

```
inversaP [3,5,2,4,7] == [7,4,2,5,3]
```

Solución:

```
inversaP :: [a] -> [a]
inversaP = foldr f []
where f x y = y ++ [x]
```

La definición anterior puede simplificarse a

```
inversaP_2 :: [a] -> [a]
inversaP_2 = foldr f []
where f x = (++ [x])
```

Ejercicio 6.12.3. Definir, por recursión con acumulador, la función

```
inversaR' :: [a] -> [a]
```

tal que (inversaR' xs) es la inversa de la lista xs. Por ejemplo,

```
inversaR' [3,5,2,4,7] == [7,4,2,5,3]
```

```
inversaR' :: [a] -> [a]
inversaR' xs = inversaAux [] xs
 where inversaAux ys [] = ys
 inversaAux ys (x:xs) = inversaAux (x:ys) xs
```

Ejercicio 6.12.4. *La función de plegado foldl está definida por*

```
foldl :: (a -> b -> a) -> a -> [b] -> a
foldl f ys xs = aux ys xs
 where aux ys [] = ys
 aux ys (x:xs) = aux (f ys x) xs
```

Definir, mediante plegado con foldl, la función

```
inversaP' :: [a] -> [a]
```

tal que (inversaP' xs) es la inversa de la lista xs. Por ejemplo,

```
inversaP' [3,5,2,4,7] == [7,4,2,5,3]
```

Solución:

```
inversaP' :: [a] -> [a]
inversaP' = foldl f []
  where f ys x = x:ys
```

La definición anterior puede simplificarse lambda:

```
inversaP'_2 :: [a] -> [a] inversaP'_2= foldl (\ys x -> x:ys) []
```

La definición puede simplificarse usando flip:

```
inversaP'_3 :: [a] -> [a] inversaP'_3 = foldl (flip(:)) []
```

Ejercicio 6.12.5. Comprobar con QuickCheck que las funciones reverse, inversaP e inversaP's son equivalentes.

Solución: La propiedad es

```
prop_inversa :: Eq a => [a] -> Bool
prop_inversa xs =
  inversaP xs == ys &&
  inversaP' xs == ys
  where ys = reverse xs
```

La comprobación es

```
ghci> quickCheck prop_inversa
+++ OK, passed 100 tests.
```

Ejercicio 6.12.6. Comparar la eficiencia de inversaP e inversaP' calculando el tiempo y el espacio que usado en evaluar las siguientes expresiones:

```
head (inversaP [1..100000])
head (inversaP' [1..100000])
```

Solución: La sesión es

```
ghci> :set +s
ghci> head (inversaP [1..100000])
100000
(0.41 secs, 20882460 bytes)
ghci> head (inversaP' [1..100000])
1
(0.00 secs, 525148 bytes)
ghci> :unset +s
```

6.13. Número correspondiente a la lista de sus cifras

Ejercicio 6.13.1. Definir, por recursión con acumulador, la función

```
dec2entR :: [Int] -> Int
```

tal que (dec2entR xs) es el entero correspondiente a la expresión decimal xs. Por ejemplo,

```
dec2entR [2,3,4,5] == 2345
```

Solución:

```
dec2entR :: [Int] -> Int
dec2entR xs = dec2entR' 0 xs
  where dec2entR' a [] = a
 dec2entR' a (x:xs) = dec2entR' (10*a+x) xs
```

Ejercicio 6.13.2. Definir, por plegado con foldl, la función

```
dec2entP :: [Int] -> Int
```

tal que (dec2entP xs) es el entero correspondiente a la expresión decimal xs. Por ejemplo,

```
dec2entP[2,3,4,5] == 2345
```

```
dec2entP :: [Int] -> Int
dec2entP = foldl f 0
  where f a x = 10*a+x
```

La definición puede simplificarse usando lambda:

```
dec2entP' :: [Int] -> Int
dec2entP' = foldl (\a x -> 10*a+x) 0
```

6.14. Suma de valores de una aplicación a una lista

Ejercicio 6.14.1. Definir, por recursión, la función

```
sumaR :: Num b \Rightarrow (a \rightarrow b) \rightarrow [a] \rightarrow b
```

tal que (suma f xs) es la suma de los valores obtenido aplicando la función f a lo elementos de la lista xs. Por ejemplo,

```
sumaR (*2) [3,5,10] == 36

sumaR (/10) [3,5,10] == 1.8
```

Solución:

```
sumaR :: Num b => (a -> b) -> [a] -> b
sumaR f [] = 0
sumaR f (x:xs) = f x + sumaR f xs
```

Ejercicio 6.14.2. Definir, por plegado, la función

```
sumaP :: Num b \Rightarrow (a \rightarrow b) \rightarrow [a] \rightarrow b
```

tal que (suma f xs) es la suma de los valores obtenido aplicando la función f a lo elementos de la lista xs. Por ejemplo,

```
sumaP (*2) [3,5,10] == 36

sumaP (/10) [3,5,10] == 1.8
```

```
sumaP :: Num b => (a -> b) -> [a] -> b
sumaP f = foldr (\x y -> (f x) + y) 0
```

6.15. Redefinición de la función map usando foldr

Ejercicio 6.15.1. Redefinir, por recursión, la función map. Por ejemplo,

```
mapR (+2) [1,7,3] == [3,9,5]
```

Solución:

```
mapR :: (a -> b) -> [a] -> [b]
mapR f [] = []
mapR f (x:xs) = f x : mapR f xs
```

Ejercicio 6.15.2. Redefinir, usando foldr, la función map. Por ejemplo,

```
mapP (+2) [1,7,3] == [3,9,5]
```

Solución:

La definición por plegado usando lambda es

```
mapP':: (a -> b) -> [a] -> [b]
mapP' f = foldr (\x y -> f x:y) []
```

Otra definición es

```
mapP'' :: (a -> b) -> [a] -> [b]
mapP'' f = foldr ((:) . f) []
```

6.16. Redefinición de la función filter usando foldr

Ejercicio 6.16.1. Redefinir, por recursión, la función filter. Por ejemplo,

```
filterR (<4) [1,7,3,2] => [1,3,2]
```

Ejercicio 6.16.2. Redefinir, usando foldr, la función filter. Por ejemplo,

```
filterP (<4) [1,7,3,2] => [1,3,2]
```

Solución:

La definición por plegado y lambda es

```
filterP' :: (a -> Bool) -> [a] -> [a]
filterP' p = foldr (\x y -> if (p x) then (x:y) else y) []
```

6.17. Suma de las sumas de las listas de una lista de listas

Ejercicio 6.17.1. Definir, mediante recursión, la función

```
sumllR :: Num a => [[a]] -> a
```

tal que (sumllR xss) es la suma de las sumas de las listas de xss. Por ejemplo,

```
sumllR [[1,3],[2,5]] == 11
```

Solución:

```
 sumllR :: Num a => [[a]] -> a

 sumllR [] = 0

 sumllR (xs:xss) = sum xs + sumllR xss
```

Ejercicio 6.17.2. *Definir, mediante plegado, la función*

```
sumllP :: Num a => [[a]] -> a
```

tal que (sum11P xss) es la suma de las sumas de las listas de xss. Por ejemplo,

```
sumllP [[1,3],[2,5]] == 11
```

```
sumllP :: Num a => [[a]] -> a
sumllP = foldr f 0
  where f xs n = sum xs + n
```

La definición anterior puede simplificarse usando lambda

```
sumllP' :: Num a => [[a]] -> a
sumllP' = foldr (\xs n -> sum xs + n) 0
```

Ejercicio 6.17.3. Definir, mediante recursión con acumulador, la función

```
sumllA :: Num a => [[a]] -> a
```

tal que (sumllA xss) es la suma de las sumas de las listas de xss. Por ejemplo,

```
sumllA [[1,3],[2,5]] == 11
```

Solución:

```
sumllA :: Num a => [[a]] -> a
sumllA xs = aux 0 xs
where aux a [] = a
aux a (xs:xss) = aux (a + sum xs) xss
```

Ejercicio 6.17.4. Definir, mediante plegado con foldl, la función

```
sumllAP :: Num a => [[a]] -> a
```

tal que (sumllAP xss) es la suma de las sumas de las listas de xss. Por ejemplo,

```
sumllAP [[1,3],[2,5]] == 11
```

Solución:

```
sumllAP :: Num a => [[a]] -> a
sumllAP = foldl (\a xs -> a + sum xs) 0
```

6.18. Lista obtenida borrando las ocurrencias de un elemento

Ejercicio 6.18.1. Definir, mediante recursión, la función

```
borraR :: Eq a => a -> a -> [a]
```

tal que (borraR y xs) es la lista obtenida borrando las ocurrencias de y en xs. Por ejemplo,

```
borraR 5 [2,3,5,6] == [2,3,6]
borraR 5 [2,3,5,6,5] == [2,3,6]
borraR 7 [2,3,5,6,5] == [2,3,5,6,5]
```

Solución:

Ejercicio 6.18.2. Definir, mediante plegado, la función

```
borraP :: Eq a => a -> a -> [a]
```

tal que (borraP y xs) es la lista obtenida borrando las ocurrencias de y en xs. Por ejemplo,

```
borraP 5 [2,3,5,6] == [2,3,6]
borraP 5 [2,3,5,6,5] == [2,3,6]
borraP 7 [2,3,5,6,5] == [2,3,5,6,5]
```

Solución:

La definición por plegado con lambda es es

```
borraP' :: Eq a => a -> [a] -> [a]
borraP' z = foldr (\x y -> if z==x then y else x:y) []
```

6.19. Diferencia de dos listas

Ejercicio 6.19.1. Definir, mediante recursión, la función

```
diferenciaR :: Eq a \Rightarrow [a] \Rightarrow [a] \Rightarrow [a]
```

tal que (diferenciaR xs ys) es la diferencia del conjunto xs e ys; es decir el conjunto de los elementos de xs que no pertenecen a ys. Por ejemplo,

```
diferenciaR [2,3,5,6] [5,2,7] == [3,6]
```

```
diferenciaR :: Eq a => [a] -> [a] -> [a]
diferenciaR xs ys = aux xs xs ys
where aux a xs [] = a
aux a xs (y:ys) = aux (borraR y a) xs ys
```

La definición, para aproximarse al patrón de plegado, se puede escribir como

```
diferenciaR' :: Eq a => [a] -> [a] -> [a]
diferenciaR' xs ys = aux xs xs ys
  where aux a xs [] = a
  aux a xs (y:ys) = aux (flip borraR a y) xs ys
```

Ejercicio 6.19.2. Definir, mediante plegado con foldl, la función

```
diferenciaP :: Eq a \Rightarrow [a] \Rightarrow [a] \Rightarrow [a]
```

tal que (diferenciaP xs ys) es la diferencia del conjunto xs e ys; es decir el conjunto de los elementos de xs que no pertenecen a ys. Por ejemplo,

```
diferenciaP [2,3,5,6] [5,2,7] == [3,6]
```

Solución:

```
diferenciaP :: Eq a => [a] -> [a] -> [a] diferenciaP xs ys = foldl (flip borraR) xs ys
```

La definición anterior puede simplificarse a

```
diferenciaP' :: Eq a => [a] -> [a] -> [a] diferenciaP' = foldl (flip borraR)
```

6.20. Producto de los números que verifican una propiedad

Ejercicio 6.20.1. Definir mediante plegado la función

```
producto :: Num a => [a] -> a
```

tal que (producto xs) es el producto de los elementos de la lista xs. Por ejemplo,

```
producto [2,1,-3,4,5,-6] == 720
```

Solución:

```
producto :: Num a => [a] -> a
producto = foldr (*) 1
```

Ejercicio 6.20.2. Definir mediante plegado la función

```
productoPred :: Num a \Rightarrow (a \rightarrow Bool) \rightarrow [a] \rightarrow a
```

tal que (productoPred p xs) es el producto de los elementos de la lista xs que verifican el predicado p. Por ejemplo,

```
productoPred even [2,1,-3,4,-5,6] == 48
```

Solución:

```
productoPred :: Num a => (a -> Bool) -> [a] -> a
productoPred p = foldr (\x y -> if p x then x*y else y) 1
```

Ejercicio 6.20.3. Definir la función

```
productoPos :: (Num a, Ord a) => [a] -> a
```

tal que (productoPos xs) esel producto de los elementos estríctamente positivos de la lista xs. Por ejemplo,

```
productoPos [2,1,-3,4,-5,6] == 48
```

Solución:

```
productoPos :: (Num a, Ord a) => [a] -> a
productoPos = productoPred (>0)
```

6.21. Las cabezas y las colas de una lista

Ejercicio 6.21.1. Se denomina cola de una lista xs a una sublista no vacía de xs formada por un elemento y los siguientes hasta el final. Por ejemplo, [3,4,5] es una cola de la lista [1,2,3,4,5].

Definir la función

```
colas :: [a] -> [[a]]
```

tal que (colas xs) es la lista de las colas de la lista xs. Por ejemplo,

```
colas [] == [[]]
colas [1,2] == [[1,2],[2],[]]
colas [4,1,2,5] == [[4,1,2,5],[1,2,5],[2,5],[5],[]]
```

Solución:

```
colas :: [a] -> [[a]]
colas [] = [[]]
colas (x:xs) = (x:xs) : colas xs
```

Ejercicio 6.21.2. Comprobar con QuickCheck que las funciones colas y tails son equivalentes.

Solución: La propiedad es

```
prop_colas :: [Int] -> Bool
prop_colas xs = colas xs == tails xs
```

La comprobación es

```
ghci> quickCheck prop_colas
+++ OK, passed 100 tests.
```

Ejercicio 6.21.3. Se denomina cabeza de una lista xs a una sublista no vacía de xs formada por el primer elemento y los siguientes hasta uno dado. Por ejemplo, [1,2,3] es una cabeza de [1,2,3,4,5].

Definir, por recursión, la función

```
cabezas :: [a] -> [[a]]
```

tal que (cabezas xs) es la lista de las cabezas de la lista xs. Por ejemplo,

```
cabezas [] == [[]]
cabezas [1,4] == [[],[1],[1,4]]
cabezas [1,4,5,2,3] == [[],[1],[1,4],[1,4,5],[1,4,5,2],[1,4,5,2,3]]
```

Solución:

```
cabezas :: [a] -> [[a]]
cabezas [] = [[]]
cabezas (x:xs) = [] : [x:ys | ys <- cabezas xs]</pre>
```

Ejercicio 6.21.4. Definir, por plegado, la función

```
cabezasP :: [a] -> [[a]]
```

tal que (cabezasP xs) es la lista de las cabezasP de la lista xs. Por ejemplo,

```
cabezasP [] == [[]]
cabezasP [1,4] == [[],[1],[1,4]]
cabezasP [1,4,5,2,3] == [[],[1],[1,4],[1,4,5],[1,4,5,2],[1,4,5,2,3]]
```

Solución:

```
cabezasP :: [a] -> [[a]]
cabezasP = foldr (\x y -> [x]:[x:ys | ys <- y]) []
```

Ejercicio 6.21.5. Definir, mediante funciones de orden superior, la función

```
cabezasS :: [a] -> [[a]]
```

tal que (cabezasS xs) es la lista de las cabezasS de la lista xs. Por ejemplo,

```
cabezasS [] == [[]]
cabezasS [1,4] == [[],[1],[1,4]]
cabezasS [1,4,5,2,3] == [[],[1],[1,4],[1,4,5],[1,4,5,2],[1,4,5,2,3]]
```

Solución:

```
cabezasS :: [a] -> [[a]]
cabezasS xs = reverse (map reverse (colas (reverse xs)))
```

La anterior definición puede escribirse sin argumentos como

```
cabezasS' :: [a] -> [[a]]
cabezasS' = reverse . map reverse . (colas . reverse)
```

Ejercicio 6.21.6. Comprobar con QuickCheck que las funciones cabezas y inits son equivalentes.

Solución: La propiedad es

```
prop_cabezas :: [Int] -> Bool
prop_cabezas xs = cabezas xs == inits xs
```

La comprobación es

```
ghci> quickCheck prop_cabezas
+++ OK, passed 100 tests.
```

Nota. Un caso de estudio para las funciones de orden superior es el capítulo 16 "Codificación y transmisión de mensajes" (página 331).

Capítulo 7

Listas infinitas

En este capítulo se presentan ejercicios para definir funciones que usan listas infinitas y evaluación perezosa. Se corresponde con el tema 10 de [1].

Contenido

7.1	Lista obtenida repitiendo un elemento
7.2	Lista obtenida repitiendo cada elemento según su posición 144
7.3	Potencias de un número menores que otro dado
7.4	Múltiplos cuyos dígitos verifican una propiedad
7.5	Aplicación iterada de una función a un elemento
7.6	Agrupamiento de elementos consecutivos
7.7	La sucesión de Collatz
7.8	Números primos
7.9	Descomposiciones como suma de dos primos
7.10	Números expresables como producto de dos primos
7.11	Números muy compuestos
7.12	Suma de números primos truncables
7.13	Primos permutables
7.14	Ordenación de los números enteros
7.15	La sucesión de Hamming
7.16	Suma de los primos menores que $n \dots $
7.17	Menor número triangular con más de <i>n</i> divisores
7.18	Números primos consecutivos con dígitos con igual media 162

7.19	Decisión de pertenencia al rango de una función creciente 163
7.20	Pares ordenados por posición
7.21	Aplicación iterada de una función
7.22	Expresión de un número como suma de dos de una lista 165
7.23	La bicicleta de Turing
7.24	Sucesión de Golomb

7.1. Lista obtenida repitiendo un elemento

Ejercicio 7.1.1. Definir, por recursión, la función

```
repite :: a -> [a]
```

tal que (repite x) es la lista infinita cuyos elementos son x. Por ejemplo,

Nota: La función repite es equivalente a la función repeat definida en el preludio de Haskell.

Solución:

```
repite :: a -> [a]
repite x = x : repite x
```

Ejercicio 7.1.2. Definir, por comprensión, la función

```
repiteC :: a -> [a]
```

tal que (repiteC x) es la lista infinita cuyos elementos son x. Por ejemplo,

Solución:

```
repiteC :: a -> [a]
repiteC x = [x | _ <- [1..]]</pre>
```

Ejercicio 7.1.3. Definir, por recursión, la función

```
repiteFinita :: Int-> a -> [a]
```

tal que (repiteFinita n x) es la lista con n elementos iguales a x. Por ejemplo,

```
repiteFinita 3 5 == [5,5,5]
```

Nota: La función repiteFinita es equivalente a la función replicate definida en el preludio de Haskell.

Solución:

```
repiteFinita :: Int -> a -> [a]
repiteFinita 0 x = []
repiteFinita n x = x : repiteFinita (n-1) x
```

Ejercicio 7.1.4. Definir, por comprensión, la función

```
repiteFinitaC :: Int-> a -> [a]
```

tal que (repiteFinitaC n x) es la lista con n elementos iguales a x. Por ejemplo,

```
repiteFinitaC 3 5 == [5,5,5]
```

Solución:

```
repiteFinitaC :: Int -> a -> [a]
repiteFinitaC n x = [x | _ <- [1..n]]</pre>
```

Ejercicio 7.1.5. Definir, por usando repite, la función

```
repiteFinita':: Int-> a -> [a]
```

tal que (repiteFinita' n x) es la lista con n elementos iguales a x. Por ejemplo,

```
repiteFinita' 3 5 == [5,5,5]
```

```
repiteFinita' :: Int -> a -> [a]
repiteFinita' n x = take n (repite x)
```

7.2. Lista obtenida repitiendo cada elemento según su posición

Ejercicio 7.2.1. Definir, por comprensión, la función

```
ecoC :: [a] -> [a]
```

tal que (ecoC xs) es la lista obtenida a partir de la lista xs repitiendo cada elemento tantas veces como indica su posición: el primer elemento se repite 1 vez, el segundo 2 veces y así sucesivamente. Por ejemplo,

```
ecoC "abcd" == "abbcccdddd" take 10 (ecoC [1..]) == [1,2,2,3,3,3,4,4,4,4]
```

Solución:

```
ecoC :: [a] -> [a]
ecoC xs = concat [replicate i x | (i,x) <- zip [1..] xs]
```

Ejercicio 7.2.2. *Definir, por recursión, la función*

```
ecoR :: [a] -> [a]
```

tal que (ecoR xs) es la cadena obtenida a partir de la cadena xs repitiendo cada elemento tantas veces como indica su posición: el primer elemento se repite 1 vez, el segundo 2 veces y así sucesivamente. Por ejemplo,

```
ecoR "abcd" == "abbcccdddd" take 10 (ecoR [1..]) == [1,2,2,3,3,3,4,4,4,4]
```

Solución:

```
ecoR :: [a] -> [a]
ecoR xs = aux 1 xs
where aux n [] = []
aux n (x:xs) = replicate n x ++ aux (n+1) xs
```

7.3. Potencias de un número menores que otro dado

Ejercicio 7.3.1. Definir, usando takeWhile y map, la función

```
potenciasMenores :: Int -> Int -> [Int]
```

tal que (potencias Menores x y) es la lista de las potencias de x menores que y. Por ejemplo,

```
potenciasMenores 2 1000 == [2,4,8,16,32,64,128,256,512]
```

```
potenciasMenores :: Int -> Int -> [Int]
potenciasMenores x y = takeWhile (<y) (map (x^) [1..])</pre>
```

7.4. Múltiplos cuyos dígitos verifican una propiedad

Ejercicio 7.4.1 (Problema 303 del proyecto Euler). Definir la función

```
multiplosRestringidos :: Int -> (Int -> Bool) -> [Int]
```

tal que (multiplosRestringidos n x) es la lista de los múltiplos de n tales que todos sus dígitos verifican la propiedad p. Por ejemplo,

```
take 4 (multiplosRestringidos 5 (<=3)) == [10,20,30,100]
take 5 (multiplosRestringidos 3 (<=4)) == [3,12,21,24,30]
take 5 (multiplosRestringidos 3 even) == [6,24,42,48,60]
```

Solución:

```
multiplosRestringidos :: Int -> (Int -> Bool) -> [Int]
multiplosRestringidos n p =
 [y | y <- [n,2*n..], all p (digitos y)]</pre>
```

donde (digitos n) es la lista de los dígitos de n, Por ejemplo,

```
digitos 327 == [3,2,7]
```

```
digitos :: Int -> [Int]
digitos n = [read [x] | x <- show n]</pre>
```

7.5. Aplicación iterada de una función a un elemento

Ejercicio 7.5.1. *Definir, por recursión, la función*

```
itera :: (a -> a) -> a -> [a]
```

tal que (itera f x) es la lista cuyo primer elemento es x y los siguientes elementos se calculan aplicando la función f al elemento anterior. Por ejemplo,

```
ghci> itera (+1) 3
[3,4,5,6,7,8,9,10,11,12,Interrupted!
ghci> itera (*2) 1
[1,2,4,8,16,32,64,Interrupted!
ghci> itera ('div' 10) 1972
[1972,197,19,1,0,0,0,0,0,0,Interrupted!
```

Nota: La función itera es equivalente a la función iterate definida en el preludio de Haskell.

Solución:

```
itera :: (a -> a) -> a -> [a]
itera f x = x : itera f (f x)
```

7.6. Agrupamiento de elementos consecutivos

Ejercicio 7.6.1. Definir, por recursión, la función

```
agrupa :: Int -> [a] -> [[a]]
```

tal que (agrupa n xs) es la lista formada por listas de n elementos consecutivos de la lista xs (salvo posiblemente la última que puede tener menos de n elementos). Por ejemplo,

```
ghci> agrupa 2 [3,1,5,8,2,7]
[[3,1],[5,8],[2,7]]
ghci> agrupa 2 [3,1,5,8,2,7,9]
[[3,1],[5,8],[2,7],[9]]
ghci> agrupa 5 "todo necio confunde valor y precio"
["todo ","necio"," conf","unde ","valor"," y pr","ecio"]
```

Solución:

```
agrupa :: Int -> [a] -> [[a]]
agrupa n [] = []
agrupa n xs = take n xs : agrupa n (drop n xs)
```

Ejercicio 7.6.2. Definir, de manera no recursiva, la función

```
agrupa' :: Int -> [a] -> [[a]]
```

tal que (agrupa' n xs) es la lista formada por listas de n elementos consecutivos de la lista xs (salvo posiblemente la última que puede tener menos de n elementos). Por ejemplo,

```
ghci> agrupa' 2 [3,1,5,8,2,7]
[[3,1],[5,8],[2,7]]
ghci> agrupa' 2 [3,1,5,8,2,7,9]
[[3,1],[5,8],[2,7],[9]]
ghci> agrupa' 5 "todo necio confunde valor y precio"
["todo ","necio"," conf","unde ","valor"," y pr","ecio"]
```

Puede verse su funcionamiento en el siguiente ejemplo,

```
iterate (drop 2) [5..10]
==> [[5,6,7,8,9,10],[7,8,9,10],[9,10],[],[],...
map (take 2) (iterate (drop 2) [5..10])
==> [[5,6],[7,8],[9,10],[],[],[],...
takeWhile (not . null) (map (take 2) (iterate (drop 2) [5..10]))
==> [[5,6],[7,8],[9,10]]
```

Ejercicio 7.6.3. Definir, y comprobar, con QuickCheck las dos propiedades que caracterizan a la función agrupa:

- todos los grupos tienen que tener la longitud determinada (salvo el último que puede tener una longitud menor) y
- combinando todos los grupos se obtiene la lista inicial.

Solución: La primera propiedad es

```
prop_AgrupaLongitud :: Int -> [Int] -> Property
prop_AgrupaLongitud n xs =
 n > 0 && not (null gs) ==>
 and [length g == n | g <- init gs] &&
 0 < length (last gs) && length (last gs) <= n
 where gs = agrupa n xs</pre>
```

La comprobación es

```
ghci> quickCheck prop_AgrupaLongitud
OK, passed 100 tests.
```

La segunda propiedad es

```
prop_AgrupaCombina :: Int -> [Int] -> Property
prop_AgrupaCombina n xs =
 n > 0 ==> concat (agrupa n xs) == xs
```

La comprobación es

```
ghci> quickCheck prop_AgrupaCombina
OK, passed 100 tests.
```

7.7. La sucesión de Collatz

Se considera la siguiente operación, aplicable a cualquier número entero positivo:

- Si el número es par, se divide entre 2.
- Si el número es impar, se multiplica por 3 y se suma 1.

Dado un número cualquiera, podemos considerar su órbita; es decir, las imágenes sucesivas al iterar la función. Por ejemplo, la órbita de 13 es 13, 40, 20, 10, 5, 16, 8, 4, 2, 1, 4, 2, 1, ... Si observamos este ejemplo, la órbita de 13 es periódica; es decir, se repite indefinidamente a partir de un momento dado. La conjetura de Collatz dice que siempre alcanzaremos el 1 para cualquier número con el que comencemos. Ejemplos:

- Empezando en n = 6 se obtiene 6, 3, 10, 5, 16, 8, 4, 2, 1.
- Empezando en n = 11 se obtiene: 11, 34, 17, 52, 26, 13, 40, 20, 10, 5, 16, 8, 4, 2, 1.
- Empezando en n = 27, la sucesión tiene 112 pasos, llegando hasta 9232 antes de descender a 1: 27, 82, 41, 124, 62, 31, 94, 47, 142, 71, 214, 107, 322, 161, 484, 242, 121, 364, 182, 91, 274, 137, 412, 206, 103, 310, 155, 466, 233, 700, 350, 175, 526, 263, 790, 395, 1186, 593, 1780, 890, 445, 1336, 668, 334, 167, 502, 251, 754, 377, 1132, 566, 283, 850, 425, 1276, 638, 319, 958, 479, 1438, 719, 2158, 1079, 3238, 1619, 4858, 2429, 7288, 3644, 1822, 911, 2734, 1367, 4102, 2051, 6154, 3077, 9232, 4616, 2308, 1154, 577, 1732, 866, 433, 1300, 650, 325, 976, 488, 244, 122, 61, 184, 92, 46, 23, 70, 35, 106, 53, 160, 80, 40, 20, 10, 5, 16, 8, 4, 2, 1.

Ejercicio 7.7.1. *Definir la función*

```
siguiente :: Integer -> Integer
```

tal que (siguiente n) es el siguiente de n en la sucesión de Collatz. Por ejemplo,

```
siguiente 13 == 40
siguiente 40 == 20
```

```
siguiente n | even n = n 'div' 2
| otherwise = 3*n+1
```

Ejercicio 7.7.2. Definir, por recursión, la función

```
collatz :: Integer -> [Integer]
```

tal que (collatz n) es la órbita de Collatz de n hasta alcanzar el 1. Por ejemplo,

```
collatz 13 == [13,40,20,10,5,16,8,4,2,1]
```

Solución:

```
collatz :: Integer -> [Integer]
collatz 1 = [1]
collatz n = n : collatz (siguiente n)
```

Ejercicio 7.7.3. *Definir, sin recursión, la función*

```
collatz' :: Integer -> [Integer]
```

tal que (collatz' n) es la órbita de Collatz de n hasta alcanzar el 1. Por ejemplo,

```
collatz' 13 == [13,40,20,10,5,16,8,4,2,1]
```

Indicación: *Usar* takeWhile *e* iterate.

Solución:

```
collatz' :: Integer -> [Integer]
collatz' n = (takeWhile (/=1) (iterate siguiente n)) ++ [1]
```

Ejercicio 7.7.4. Definir la función

```
menorCollatzMayor :: Int -> Integer
```

tal que (menorCollatzMayor x) es el menor número cuya órbita de Collatz tiene más de x elementos. Por ejemplo,

```
menorCollatzMayor 100 == 27
```

```
menorCollatzMayor :: Int -> Integer
menorCollatzMayor x = head [y | y <- [1..], length (collatz y) > x]
```

Ejercicio 7.7.5. *Definir la función*

```
menorCollatzSupera :: Integer -> Integer
```

tal que (menorCollatzSupera x) es el menor número cuya órbita de Collatz tiene algún elemento mayor que x. Por ejemplo,

```
menorCollatzSupera 100 == 15
```

Solución:

```
menorCollatzSupera :: Integer -> Integer
menorCollatzSupera x =
 head [y | y <- [1..], maximum (collatz y) > x]
```

Otra definición alternativa es

```
menorCollatzSupera' :: Integer -> Integer
menorCollatzSupera' x = head [n | n <- [1..], t <- collatz' n, t > x]
```

7.8. Números primos

Ejercicio 7.8.1. *Definir la constante*

```
primos :: Integral a => [a]
```

tal que primos es la lista de los primos mediante la criba de Eratóstenes. Ejemplo,

```
take 10 primos == [2,3,5,7,11,13,17,19,23,29]
```

```
primos :: Integral a => [a]
primos = criba [2..]
 where criba [] = []
 criba (n:ns) = n : criba (elimina n ns)
 elimina n xs = [x | x <- xs, x 'mod' n /= 0]</pre>
```

Ejercicio 7.8.2. Definir la función

```
primo :: Integral a => a -> Bool

tal que (primo x) se verifica si x es primo. Por ejemplo,
 primo 7 == True
 primo 8 == False
```

```
primo :: Integral a => a -> Bool
primo x = x == head (dropWhile (<x) primos)</pre>
```

7.9. Descomposiciones como suma de dos primos

Ejercicio 7.9.1. Definir la función

```
sumaDeDosPrimos :: Int -> [(Int,Int)]
```

tal que (sumaDeDosPrimos n) es la lista de las distintas descomposiciones de n como suma de dos números primos. Por ejemplo,

```
sumaDeDosPrimos 30 == [(7,23),(11,19),(13,17)]
```

Calcular, usando la función sumaDeDosPrimos, el menor número que puede escribirse de 10 formas distintas como suma de dos primos.

Solución:

```
sumaDeDosPrimos :: Int -> [(Int,Int)]
sumaDeDosPrimos n =
 [(x,n-x) | x <- primosN, x < n-x, elem (n-x) primosN]
 where primosN = takeWhile (<=n) primos</pre>
```

donde primos está definida en la página 150.

El cálculo es

```
ghci> head [x \mid x \leftarrow [1..], length (sumaDeDosPrimos x) == 10]
114
```

7.10. Números expresables como producto de dos primos

Ejercicio 7.10.1. Definir la función

```
esProductoDeDosPrimos :: Int -> Bool
```

tal que (esProductoDeDosPrimos n) se verifica si n es el producto de dos primos distintos. Por ejemplo,

```
esProductoDeDosPrimos 6 == True
esProductoDeDosPrimos 9 == False
```

Solución:

```
esProductoDeDosPrimos :: Int -> Bool
esProductoDeDosPrimos n =
 [x | x <- primosN,
 mod n x == 0,
 div n x /= x,
 elem (div n x) primosN] /= []
 where primosN = takeWhile (<=n) primos</pre>
```

donde primos está definida en la página 150.

7.11. Números muy compuestos

Ejercicio 7.11.1. Un número es muy compuesto si tiene más divisores que sus anteriores. Por ejemplo, 12 es muy compuesto porque tiene 6 divisores (1, 2, 3, 4, 6, 12) y todos los números del 1 al 11 tienen menos de 6 divisores.

Definir la función

```
esMuyCompuesto :: Int -> Bool
```

tal que (esMuyCompuesto x) se verifica si x es un número muy compuesto. Por ejemplo,

```
esMuyCompuesto 24 == True
esMuyCompuesto 25 == False
```

```
esMuyCompuesto :: Int -> Bool
esMuyCompuesto x =
 and [numeroDivisores y < n | y <- [1..x-1]]
 where n = numeroDivisores x</pre>
```

donde se usan las siguiente funciones auxiliares:

• (numeroDivisores x) es el número de divisores de x. Por ejemplo,

```
numeroDivisores 24 == 8
```

```
numeroDivisores :: Int -> Int
numeroDivisores = length . divisores
```

■ (divisores x) es la lista de los divisores de x. Por ejemplo,

```
divisores 24 == [1,2,3,4,6,8,12,24]
```

```
divisores :: Int -> [Int]
divisores x = [y | y <- [1..x], mod x y == 0]</pre>
```

Los primeros números muy compuestos son

```
ghci> take 14 [x | x <- [1..], esMuyCompuesto x] [1,2,4,6,12,24,36,48,60,120,180,240,360,720]
```

Ejercicio 7.11.2. *Calcular el menor número muy compuesto de 4 cifras.*

Solución: El cálculo del menor número muy compuesto de 4 cifras es

```
ghci> head [x | x <- [1000..], esMuyCompuesto x] 1260
```

Ejercicio 7.11.3. *Definir la función*

```
muyCompuesto :: Int -> Int
```

tal que (muyCompuesto n) es el n-ésimo número muy compuesto. Por ejemplo,

```
muyCompuesto 10 == 180
```

```
muyCompuesto :: Int -> Int
muyCompuesto n =
 [x | x <- [1..], esMuyCompuesto x] !! n</pre>
```

7.12. Suma de números primos truncables

Los siguientes ejercicios están basados en el problema 37 del proyecto Euler¹.

Un número primo es truncable si los números que se obtienen eliminado cifras, de derecha a izquierda, son primos. Por ejemplo, 599 es un primo truncable porque 599, 59 y 5 son primos; en cambio, 577 es un primo no truncable porque 57 no es primo.

Ejercicio 7.12.1. Definir la función

```
primoTruncable :: Int -> Bool

tal que (primoTruncable x) se verifica si x es un primo truncable. Por ejemplo,
 primoTruncable 599 == True
 primoTruncable 577 == False
```

Solución:

donde se usan la función primo definida en la página 151.

Ejercicio 7.12.2. Definir la función

```
sumaPrimosTruncables :: Int -> Int
```

tal que (sumaPrimosTruncables n) es la suma de los n primeros primos truncables. Por ejemplo,

```
sumaPrimosTruncables 10 == 249
```

Solución:

```
sumaPrimosTruncables :: Int -> Int
sumaPrimosTruncables n =
 sum (take n [x | x <- primos, primoTruncable x])</pre>
```

Ejercicio 7.12.3. *Calcular la suma de los 20 primos truncables.*

Solución: El cálculo es

```
ghci> sumaPrimosTruncables 20
2551
```

¹http://projecteuler.net/problem=37

7.13. Primos permutables

Ejercicio 7.13.1. *Un primo permutable es un número primo tal que todos los números obtenidos permutando sus cifras son primos. Por ejemplo, 337 es un primo permutable ya que 337, 373 y 733 son primos.*

Definir la función

```
primoPermutable :: Int -> Bool
```

tal que (primoPermutable x) se verifica si x es un primo permutable. Por ejemplo,

```
primoPermutable 17 == True
primoPermutable 19 == False
```

Solución:

```
primoPermutable :: Int -> Bool
primoPermutable x = and [primo y | y <- permutacionesN x]</pre>
```

donde (permutaciones N x) es la lista de los números obtenidos permutando los dígitos de x. Por ejemplo,

```
permutaciones N 325 == [325,235,253,352,532,523]
```

```
permutacionesN :: Int -> [Int]
permutacionesN x = [read ys | ys <- permutaciones (show x)]</pre>
```

Se han usado como auxiliares las funciones permutaciones (definida en la página 362) y primo (definida en la página 151).

7.14. Ordenación de los números enteros

Los números enteros se pueden ordenar como sigue: 0, -1, 1, -2, 2, -3, 3, -4, 4, -5, 5, -6, 6, -7, 7,

Ejercicio 7.14.1. *Definir, por comprensión, la constante*

```
enteros :: [Int]
```

tal que enteros es la lista de los enteros con la ordenación anterior. Por ejemplo,

```
take 10 enteros == [0,-1,1,-2,2,-3,3,-4,4,-5]
```

```
enteros :: [Int]
enteros = 0 : concat [[-x,x] | x <- [1..]]
```

Ejercicio 7.14.2. *Definir, por iteración, la constante*

```
enteros' :: [Int]
```

tal que enteros ' es la lista de los enteros con la ordenación anterior. Por ejemplo,

```
take 10 enteros' == [0,-1,1,-2,2,-3,3,-4,4,-5]
```

Solución:

Ejercicio 7.14.3. Definir, por selección con takeWhile, la función

```
posicion :: Int -> Int
```

tal que (posicion x) es la posición del entero x en la ordenación anterior. Por ejemplo,

```
posicion 2 == 4
```

Solución:

```
posicion :: Int -> Int
posicion x = length (takeWhile (/=x) enteros)
```

Ejercicio 7.14.4. Definir, por recursión, la función

```
posicion1 :: Int -> Int
```

tal que (posicion1 x) es la posición del entero x en la ordenación anterior. Por ejemplo,

```
posicion1 2 == 4
```

Ejercicio 7.14.5. Definir, por comprension, la función

```
posicion2 :: Int -> Int
```

tal que (posicion2 x) es la posición del entero x en la ordenación anterior. Por ejemplo,

```
posicion2 2 == 4
```

Solución:

```
posicion2 :: Int -> Int
posicion2 x = head [n | (n,y) <- zip [0..] enteros, y == x]</pre>
```

Ejercicio 7.14.6. *Definir, sin búsqueda, la función*

```
posicion3 :: Int -> Int
```

tal que (posicion3 x) es la posición del entero x en la ordenación anterior. Por ejemplo,

```
posicion3 2 == 4
```

Solución:

7.15. La sucesión de Hamming

Los números de Hamming forman una sucesión estrictamente creciente de números que cumplen las siguientes condiciones:

- 1. El número 1 está en la sucesión.
- 2. Si x está en la sucesión, entonces 2x, 3x y 5x también están.
- 3. Ningún otro número está en la sucesión.

Ejercicio 7.15.1. *Definir la constante*

```
hamming :: [Int]
```

tal que hamming es la sucesión de Hamming. Por ejemplo,

```
take 12 hamming == [1,2,3,4,5,6,8,9,10,12,15,16]
```

donde se usan las siguientes funciones auxiliares

• (mezcla3 xs ys zs) es la lista obtenida mezclando las listas ordenadas xs, ys y zs y eliminando los elementos duplicados. Por ejemplo,

```
ghci> mezcla3 [2,4,6,8,10] [3,6,9,12] [5,10] [2,3,4,5,6,8,9,10,12]
```

```
mezcla3 :: [Int] -> [Int] -> [Int] -> [Int] mezcla3 xs ys zs = mezcla2 xs (mezcla2 ys zs)
```

• (mezcla2 xs ys zs) es la lista obtenida mezclando las listas ordenadas xs e ys y eliminando los elementos duplicados. Por ejemplo,

```
ghci> mezcla2 [2,4,6,8,10,12] [3,6,9,12] [2,3,4,6,8,9,10,12]
```

Ejercicio 7.15.2. Definir la función

```
divisoresEn :: Int -> [Int] -> Bool
```

tal que (divisoresEn x ys) se verifica si x puede expresarse como un producto de potencias de elementos de ys. Por ejemplo,

```
divisoresEn 12 [2,3,5] == True
divisoresEn 14 [2,3,5] == False
```

Ejercicio 7.15.3. Definir, usando divisoresEn, la constante

```
hamming' :: [Int]
```

tal que hamming' es la sucesión de Hamming. Por ejemplo,

```
take 12 hamming' == [1,2,3,4,5,6,8,9,10,12,15,16]
```

Solución:

```
hamming' :: [Int]
hamming' = [x | x <- [1..], divisoresEn x [2,3,5]]
```

Ejercicio 7.15.4. Definir la función

```
cantidadHammingMenores :: Int -> Int
```

tal que (cantidad Hamming Menores x) es la cantidad de números de Hamming menores que x. Por ejemplo,

```
cantidadHammingMenores 6 == 5
cantidadHammingMenores 7 == 6
cantidadHammingMenores 8 == 6
```

Solución:

```
cantidadHammingMenores :: Int -> Int
cantidadHammingMenores x = length (takeWhile (<x) hamming')</pre>
```

Ejercicio 7.15.5. *Definir la función*

```
siguienteHamming :: Int -> Int
```

tal que (siguienteHamming x) es el menor número de la sucesión de Hamming mayor que x. Por ejemplo,

```
siguienteHamming 6 == 8
siguienteHamming 21 == 24
```

```
siguienteHamming :: Int -> Int
siguienteHamming x = head (dropWhile (<=x) hamming')</pre>
```

Ejercicio 7.15.6. Definir la función

```
huecoHamming :: Int -> [(Int,Int)]
```

tal que (huecoHamming n) es la lista de pares de números consecutivos en la sucesión de Hamming cuya distancia es mayor que n. Por ejemplo,

```
take 4 (huecoHamming 2) == [(12,15),(20,24),(27,30),(32,36)]

take 3 (huecoHamming 2) == [(12,15),(20,24),(27,30)]

take 2 (huecoHamming 3) == [(20,24),(32,36)]

head (huecoHamming 10) == (108,120)

head (huecoHamming 1000) == (34992,36000)
```

Solución:

Ejercicio 7.15.7. Comprobar con QuickCheck que para todo n, existen pares de números consecutivos en la sucesión de Hamming cuya distancia es mayor o igual que n.

Solución: La propiedad es

La comprobación es

```
ghci> quickCheck prop_Hamming
OK, passed 100 tests.
```

7.16. Suma de los primos menores que n

Ejercicio 7.16.1 (Problema 10 del Proyecto Euler). Definir la función

```
sumaPrimoMenores :: Int -> Int
```

tal que (sumaPrimoMenores n) es la suma de los primos menores que n. Por ejemplo,

```
sumaPrimoMenores 10 == 17
```

Solución:

donde primos es la lista de los número primos (definida en la página 150).

7.17. Menor número triangular con más de n divisores

Ejercicio 7.17.1 (Problema 12 del Proyecto Euler). *La sucesión de los números triangulares se obtiene sumando los números naturales. Así, el 7º número triangular es*

$$1+2+3+4+5+6+7=28$$
.

Los primeros 10 números triangulares son

$$1, 3, 6, 10, 15, 21, 28, 36, 45, 55, \dots$$

Los divisores de los primeros 7 números triangulares son:

1: 1 3: 1,3 6: 1,2,3,6

10: 1,2,5,10

15: 1,3,5,15

21: 1,3,7,21

28: 1, 2, 4, 7, 14, 28

Como se puede observar, 28 es el menor número triangular con más de 5 divisores. Definir la función

```
euler12 :: Int -> Integer
```

tal que (euler12 n) es el menor número triangular con más de n divisores. Por ejemplo,

```
euler12 :: Int -> Integer
euler12 n = head [x | x <- triangulares, nDivisores x > n]
```

dode se usan las siguientes funciones auxiliares

• triangulares es la lista de los números triangulares

```
take 10 triangulares => [1,3,6,10,15,21,28,36,45,55]
```

```
triangulares :: [Integer]
triangulares = 1:[x+y | (x,y) <- zip [2..] triangulares]</pre>
```

Otra definición de triangulares es

```
triangulares' :: [Integer]
triangulares' = scanl (+) 1 [2..]
```

• (divisores n) es la lista de los divisores de n. Por ejemplo,

```
divisores 28 == [1,2,4,7,14,28]
```

```
divisores :: Integer -> [Integer]
divisores x = [y | y <- [1..x], mod x y == 0]</pre>
```

• (nDivisores n) es el número de los divisores de n. Por ejemplo,

```
nDivisores 28 == 6
```

```
nDivisores :: Integer -> Int
nDivisores x = length (divisores x)
```

7.18. Números primos consecutivos con dígitos con igual media

Ejercicio 7.18.1. *Definir la función*

```
primosEquivalentes :: Int -> [[Integer]]
```

tal que (primosEquivalentes n) es la lista de las sucesiones de n números primos consecutivos con la media de sus dígitos iguales. Por ejemplo,

```
take 2 (primosEquivalentes 2) == [[523,541],[1069,1087]]
head (primosEquivalentes 3) == [22193,22229,22247]
```

donde primos está definido en la página 150, relacionados en la 122 y equivalentes en la 81.

7.19. Decisión de pertenencia al rango de una función creciente

Ejercicio 7.19.1. Definir la función

```
perteneceRango :: Int -> (Int -> Int) -> Bool
```

tal que (perteneceRango x f) se verifica si x pertenece al rango de la función f, suponiendo que f es una función creciente cuyo dominio es el conjunto de los números naturales. Por ejemplo,

```
perteneceRango 5 (x \rightarrow 2*x+1) == True
perteneceRango 1234 (x \rightarrow 2*x+1) == False
```

Solución:

```
perteneceRango :: Int -> (Int -> Int) -> Bool
perteneceRango y f = y 'elem' takeWhile (<=y) (imagenes f)
  where imagenes f = [f x | x <- [0..]]</pre>
```

7.20. Pares ordenados por posición

Ejercicio 7.20.1. Definir, por recursión, la función

```
paresOrdenados :: [a] -> [(a,a)]
```

tal que (pares Ordenados xs) es la lista de todos los pares de elementos (x,y) de xs, tales que x ocurren en xs antes que y. Por ejemplo,

```
paresOrdenados [3,2,5,4] == [(3,2),(3,5),(3,4),(2,5),(2,4),(5,4)]
paresOrdenados [3,2,5,3] == [(3,2),(3,5),(3,3),(2,5),(2,3),(5,3)]
```

```
paresOrdenados :: [a] -> [(a,a)]
paresOrdenados [] = []
paresOrdenados (x:xs) = [(x,y) | y <- xs] ++ paresOrdenados xs</pre>
```

Ejercicio 7.20.2. Definir, por plegado, la función

```
paresOrdenados2 :: [a] -> [(a,a)]
```

tal que (paresOrdenados2 xs) es la lista de todos los pares de elementos (x,y) de xs, tales que x ocurren en xs antes que y. Por ejemplo,

```
paresOrdenados2 [3,2,5,4] == [(3,2),(3,5),(3,4),(2,5),(2,4),(5,4)]
paresOrdenados2 [3,2,5,3] == [(3,2),(3,5),(3,3),(2,5),(2,3),(5,3)]
```

Solución:

```
paresOrdenados2 :: [a] -> [(a,a)]
paresOrdenados2 [] = []
paresOrdenados2 (x:xs) =
 foldr (\y ac -> (x,y):ac) (paresOrdenados2 xs) xs
```

Ejercicio 7.20.3. Definir, usando repeat, la función

```
paresOrdenados3 :: [a] -> [(a,a)]
```

tal que (paresOrdenados3 xs) es la lista de todos los pares de elementos (x,y) de xs, tales que x ocurren en xs antes que y. Por ejemplo,

```
paresOrdenados3 [3,2,5,4] == [(3,2),(3,5),(3,4),(2,5),(2,4),(5,4)]
paresOrdenados3 [3,2,5,3] == [(3,2),(3,5),(3,3),(2,5),(2,3),(5,3)]
```

```
paresOrdenados3 :: [a] -> [(a,a)]
paresOrdenados3 [] = []
paresOrdenados3 (x:xs) = zip (repeat x) xs ++ paresOrdenados3 xs
```

7.21. Aplicación iterada de una función

Ejercicio 7.21.1. Definir, por recursión, la función

```
potenciaFunc :: Int \rightarrow (a \rightarrow a) \rightarrow a \rightarrow a
```

tal que (potenciaFunc n f x) es el resultado de aplicar n veces la función f a x. Por ejemplo,

```
potenciaFunc 3 (*10) 5 == 5000
potenciaFunc 4 (+10) 5 == 45
```

Solución:

```
potenciaFunc :: Int -> (a -> a) -> a -> a
potenciaFunc 0 _ x = x
potenciaFunc n f x = potenciaFunc (n-1) f (f x)
```

Ejercicio 7.21.2. Definir, sin recursión, la función

```
potenciaFunc2 :: Int -> (a -> a) -> a -> a
```

tal que (potenciaFunc2 n f x) es el resultado de aplicar n veces la función f a x. Por ejemplo,

```
potenciaFunc2 3 (*10) 5 == 5000
potenciaFunc2 4 (+10) 5 == 45
```

Solución:

```
potenciaFunc2 :: Int -> (a -> a) -> a -> a
potenciaFunc2 n f x = last (take (n+1) (iterate f x))
```

7.22. Expresión de un número como suma de dos de una lista

Ejercicio 7.22.1. Definir, por recursión, la función

```
sumaDeDos :: Int -> [Int] -> Maybe (Int,Int)
```

tal que (sumaDeDos x ys) decide si x puede expresarse como suma de dos elementos de ys y, en su caso, devuelve un par de elementos de ys cuya suma es x. Por ejemplo,

```
sumaDeDos 9 [7,4,6,2,5] == Just (7,2)

sumaDeDos 5 [7,4,6,2,5] == Nothing
```

Ejercicio 7.22.2. Definir, usando la función paresOrdenados (definida en la página 164), la función

```
sumaDeDos' :: Int -> [Int] -> Maybe (Int,Int)
```

tal que (sumaDeDos' x ys) decide si x puede expresarse como suma de dos elementos de ys y, en su caso, devuelve un par de elementos de ys cuya suma es x. Por ejemplo,

```
sumaDeDos' 9 [7,4,6,2,5] == Just (7,2)
sumaDeDos' 5 [7,4,6,2,5] == Nothing
```

Solución:

7.23. La bicicleta de Turing

Cuentan que Alan Turing tenía una bicicleta vieja, que tenía una cadena con un eslabón débil y además uno de los radios de la rueda estaba doblado. Cuando el radio doblado coincidía con el eslabón débil, entonces la cadena se rompía.

La bicicleta se identifica por los parámetros (i, d, n) donde

- *i* es el número del eslabón que coincide con el radio doblado al empezar a andar,
- d es el número de eslabones que se desplaza la cadena en cada vuelta de la rueda y
- *n* es el número de eslabones de la cadena (el número n es el débil).

Si i=2, d=7 y n=25, entonces la lista con el número de eslabón que toca el radio doblado en cada vuelta es

```
[2, 9, 16, 23, 5, 12, 19, 1, 8, 15, 22, 4, 11, 18, 0, 7, 14, 21, 3, 10, 17, 24, 6, \dots]
```

Con lo que la cadena se rompe en la vuelta número 14.

Ejercicio 7.23.1. Definir la función

```
eslabones :: Int -> Int -> Int -> [Int]
```

tal que (eslabones i d n) es la lista con los números de eslabones que tocan el radio doblado en cada vuelta en una bicicleta de tipo (i,d,n). Por ejemplo,

```
take 10 (eslabones 2 7 25) == [2,9,16,23,5,12,19,1,8,15]
```

Solución:

```
eslabones :: Int -> Int -> [Int]
eslabones i d n = [(i+d*j) 'mod' n | j <- [0..]]
```

Se puede definir usando iterate:

```
eslabones2 :: Int -> Int -> [Int]
eslabones2 i d n = map (\x-> mod x n) (iterate (+d) i)
```

Ejercicio 7.23.2. Definir la función

```
numeroVueltas :: Int -> Int -> Int -> Int
```

tal que (numeroVueltas i d n) es el número de vueltas que pasarán hasta que la cadena se rompa en una bicicleta de tipo (i,d,n). Por ejemplo,

```
numeroVueltas 2 7 25 == 14
```

Solución:

```
numeroVueltas :: Int -> Int -> Int -> Int
numeroVueltas i d n = length (takeWhile (/=0) (eslabones i d n))
```

7.24. Sucesión de Golomb

Esta seción está basada en el problema 341 del proyecto Euler. La sucesión de Golomb $\{G(n)\}$ es una sucesión auto descriptiva: es la única sucesión no decreciente de números naturales tal que el número n aparece G(n) veces en la sucesión. Los valores de G(n) para los primeros números son los siguientes:

	l			l .	l											
G(n)	1	2	2	3	3	4	4	4	5	5	5	6	6	6	6	

En los apartados de esta sección se definirá una función para calcular los términos de la sucesión de Golomb.

Ejercicio 7.24.1. Definir la función

```
golomb :: Int -> Int
```

tal que (golomb n) es el n-ésimo término de la sucesión de Golomb. Por ejemplo,

```
golomb 5 == 3
golomb 9 == 5
```

Indicación: Se puede usar la función sucGolomb del siguiente ejercicio.

Solución:

```
golomb :: Int -> Int
golomb n = sucGolomb !! (n-1)
```

Ejercicio 7.24.2. *Definir la función*

```
sucGolomb :: [Int]
```

tal que sucGolomb es la lista de los términos de la sucesión de Golomb. Por ejemplo,

```
take 15 sucGolomb == [1,2,2,3,3,4,4,4,5,5,5,6,6,6,6]
```

Indicación: Se puede usar la función subSucGolomb del siguiente ejercicio.

Solución:

```
sucGolomb :: [Int]
sucGolomb = subSucGolomb 1
```

Ejercicio 7.24.3. *Definir la función*

```
subSucGolomb :: Int -> [Int]
```

tal que (subSucGolomb x) es la lista de los términos de la sucesión de Golomb a partir de la primera ocurrencia de x. Por ejemplo,

```
take 10 (subSucGolomb 4) == [4,4,4,5,5,5,6,6,6,6]
```

Indicación: *Se puede usar la función* golomb *del ejercicio anterior*.

```
subSucGolomb :: Int -> [Int]
subSucGolomb 1 = [1] ++ subSucGolomb 2
subSucGolomb 2 = [2,2] ++ subSucGolomb 3
subSucGolomb x = (replicate (golomb x) x) ++ subSucGolomb (x+1)
```

Nota. La sucesión de Golomb puede definirse de forma más compacta como se muestra a continuación.

Capítulo 8

Tipos definidos y de datos algebraicos

En este capítulo se presenta ejercicios sobre tipos definidos y tipos de datos algebraicos (TDA). Los ejercicios corresponden al tema 9 de [1].

Contenido

oniceniao								
8.1	Puntos	s cercanos						
8.2	TDA de los números naturales							
	8.2.1	Suma de números naturales						
	8.2.2	Producto de números naturales						
8.3	TDA d	le árboles binarios con valores en los nodos y en las hojas 174						
	8.3.1	Ocurrencia de un elemento en el árbol						
8.4	TDA d	le árboles binarios con valores en las hojas						
	8.4.1	Número de hojas						
	8.4.2	Carácter balanceado de un árbol						
	8.4.3	Árbol balanceado correspondiente a una lista 177						
8.5	TDA d	le árboles binarios con valores en los nodos						
	8.5.1	Número de hojas de un árbol						
	8.5.2	Número de nodos de un árbol						
	8.5.3	Profundidad de un árbol						
	8.5.4	Recorrido preorden de un árbol						
	8.5.5	Recorrido postorden de un árbol						
	8.5.6	Recorrido preorden de forma iterativa						
	8.5.7	Imagen especular de un árbol						
	8.5.8	Subárbol de profundidad dada						

	8.5.9 Árbol infinito generado con un elemento							
	8.5.10 Árbol de profundidad dada cuyos nodos son iguales a un elemento							
	8.5.11 Rama izquierda de un árbol							
8.6	TAD de fórmulas proposicionales							
8.7	Modelización de un juego de cartas							
8.8	Evaluación de expresiones aritméticas							
8.9	Número de variables de una expresión aritmética							
8.10	Sustituciones en expresiones aritméticas							

8.1. Puntos cercanos

Ejercicio 8.1.1. Los puntos del plano se pueden representar por pares de números como se indica a continuación

```
type Punto = (Double, Double)
```

Definir la función

```
cercanos :: [Punto] -> [Punto] -> (Punto,Punto)
```

tal que (cercanos ps qs) es un par de puntos, el primero de \begin{sesion} y el segundo de qs, que son los más cercanos (es decir, no hay otro par (p',q') con p' en \begin{sesion} y q' en qs tales que la distancia entre p' y q' sea menor que la que hay entre p y q). Por ejemplo,

```
cercanos [(2,5),(3,6)] [(4,3),(1,0),(7,9)] == ((2.0,5.0),(4.0,3.0))
```

```
type Punto = (Double,Double)

cercanos :: [Punto] -> [Punto] -> (Punto,Punto)

cercanos ps qs = (p,q)
 where (d,p,q) = minimum [(distancia p q, p, q) | p <- ps, q <- qs]
 distancia (x,y) (u,v) = sqrt ((x-u)^2+(y-v)^2)</pre>
```

8.2. TDA de los números naturales

En los diguientes ejercicios se usará el tipo algebraico de datos de los números naturales definido por

8.2.1. Suma de números naturales

```
Ejercicio 8.2.1. Definir la función
```

```
suma :: Nat -> Nat -> Nat
tal que (suma m n) es la suma de los números naturales m y n. Por ejemplo,
ghci> suma (Suc (Suc Cero)) (Suc (Suc (Suc Cero)))
Suc (Suc (Suc (Suc (Suc Cero))))
```

Solución:

```
suma :: Nat -> Nat -> Nat
suma Cero n = n
suma (Suc m) n = Suc (suma m n)
```

8.2.2. Producto de números naturales

Ejercicio 8.2.2. Definir la función

```
producto :: Nat -> Nat -> Nat


tal que (producto m n) es el producto de los números naturales m y n. Por ejemplo,
 ghci> producto (Suc (Suc Cero)) (Suc (Suc (Suc Cero)))
 Suc (Suc (Suc (Suc (Suc Cero)))))
```

```
producto :: Nat -> Nat -> Nat
producto Cero _ = Cero
producto (Suc m) n = suma n (producto m n)
```

8.3. TDA de árboles binarios con valores en los nodos y en las hojas

En los siguientes ejercicios se trabajará con el tipo de datos algebraico de los árboles binarios definidos como sigue

Por ejemplo, el árbol

se representa por

8.3.1. Ocurrencia de un elemento en el árbol

Ejercicio 8.3.1. Definir la función

```
ocurre :: Int -> Arbol -> Bool
```

tal que (ocurre x a) se verifica si x ocurre en el árbol a como valor de un nodo o de una hoja. Por ejemplo,

```
ocurre 4 ejArbol == True
ocurre 10 ejArbol == False
```

```
ocurre :: Int -> Arbol -> Bool
ocurre m (Hoja n) = m == n
ocurre m (Nodo i n d) = m == n || ocurre m i || ocurre m d
```

Ejercicio 8.3.2. *En el preludio está definido el tipo de datos*

```
data Ordering = LT | EQ | GT

junto con la función

compare :: Ord a => a -> a -> Ordering
```

que decide si un valor en un tipo ordenado es menor (LT), igual (EQ) o mayor (GT) que otro. Usando esta función, redefinir la función

```
ocurre :: Int -> Arbol -> Bool
```

del ejercicio anterior.

Solución:

```
ocurre':: Int -> Arbol -> Bool
ocurre' m (Hoja n) = m == n
ocurre' m (Nodo i n d) = case compare m n of
LT -> ocurre' m i
EQ -> True
GT -> ocurre' m d
```

8.4. TDA de árboles binarios con valores en las hojas

En los siguientes ejercicios se trabajará con el tipo algebraico de dato de los árboles binarios con valores en las hojas definido por

Por ejemplo, el árbol

se representa por

```
ejArbolB :: ArbolB
ejArbolB = NodoB (NodoB (HojaB 1) (HojaB 4))
(NodoB (HojaB 6) (HojaB 9))
```

8.4.1. Número de hojas

Ejercicio 8.4.1. Definir la función

```
nHojas :: ArbolB -> Int
tal que (nHojas a) es el número de hojas del árbol a. Por ejemplo,
nHojas (NodoB (HojaB 5) (NodoB (HojaB 3) (HojaB 7))) == 3
nHojas ejArbolB == 4
```

Solución:

```
nHojas :: ArbolB -> Int
nHojas (HojaB _) = 1
nHojas (NodoB a1 a2) = nHojas a1 + nHojas a2
```

8.4.2. Carácter balanceado de un árbol

Ejercicio 8.4.2. Se dice que un árbol de este tipo es balanceado si es una hoja o bien si para cada nodo se tiene que el número de hojas en cada uno de sus subárboles difiere como máximo en uno y sus subárboles son balanceados. Definir la función

```
balanceado :: ArbolB -> BoolB
```

tal que (balanceado a) se verifica si a es un árbol balanceado. Por ejemplo,

```
balanceado ejArbolB
==> True
balanceado (NodoB (HojaB 5) (NodoB (HojaB 3) (HojaB 7)))
==> True
balanceado (NodoB (HojaB 5) (NodoB (HojaB 3) (NodoB (HojaB 5) (HojaB 7))))
==> False
```

8.4.3. Árbol balanceado correspondiente a una lista

Ejercicio 8.4.3. Definir la función

```
mitades :: [a] -> ([a],[a])
```

tal que (mitades xs) es un par de listas que se obtiene al dividir xs en dos mitades cuya longitud difiere como máximo en uno. Por ejemplo,

```
mitades [2,3,5,1,4,7] == ([2,3,5],[1,4,7])
mitades [2,3,5,1,4,7,9] == ([2,3,5],[1,4,7,9])
```

Solución:

```
mitades :: [a] -> ([a],[a])
mitades xs = splitAt (length xs 'div' 2) xs
```

Ejercicio 8.4.4. Definir la función

```
arbolBalanceado :: [Int] -> ArbolB
```

tal que (arbolBalanceado xs) es el árbol balanceado correspondiente a la lista xs. Por ejemplo,

```
ghci> arbolBalanceado [2,5,3]
NodoB (HojaB 2) (NodoB (HojaB 5) (HojaB 3))
ghci> arbolBalanceado [2,5,3,7]
NodoB (NodoB (HojaB 2) (HojaB 5)) (NodoB (HojaB 3) (HojaB 7))
```

Solución:

```
arbolBalanceado :: [Int] -> ArbolB
arbolBalanceado [x] = HojaB x
arbolBalanceado xs = NodoB (arbolBalanceado ys) (arbolBalanceado zs)
where (ys,zs) = mitades xs
```

8.5. TDA de árboles binarios con valores en los nodos

En los siguientes ejercicios se trabajará con el tipo algebraico de datos de los árboles binarios definidos como sigue

En los ejemplos se usará el siguiente árbol

```
arbol = Nodo 9

(Nodo 3

(Nodo 2 Hoja Hoja)

(Nodo 4 Hoja Hoja))

(Nodo 7 Hoja Hoja)
```

8.5.1. Número de hojas de un árbol

```
Ejercicio 8.5.1. Definir la función
```

```
nHojas :: Arbol a -> Int

tal que (nHojas x) es el número de hojas del árbol x. Por ejemplo,

ghci> arbol
Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)

ghci> nHojas arbol
6
```

Solución:

```
nHojas :: Arbol a -> Int
nHojas Hoja = 1
nHojas (Nodo x i d) = nHojas i + nHojas d
```

8.5.2. Número de nodos de un árbol

```
Ejercicio 8.5.2. Definir la función
```

```
nNodos :: Arbol a -> Int
tal que (nNodos x) es el número de nodos del árbol x. Por ejemplo,
 ghci> arbol
 Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)
 ghci> nNodos arbol
5
```

```
nNodos :: Arbol a -> Int

nNodos Hoja = 0

nNodos (Nodo x i d) = 1 + nNodos i + nNodos d
```

8.5.3. Profundidad de un árbol

Ejercicio 8.5.3. Definir la función

```
profundidad :: Arbol a -> Int
```

tal que (profundidad x) es la profundidad del árbol x. Por ejemplo,

```
ghci> arbol
Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)
ghci> profundidad arbol
```

Solución:

```
profundidad :: Arbol a -> Int
profundidad Hoja = 0
profundidad (Nodo x i d) = 1 + max (profundidad i) (profundidad d)
```

8.5.4. Recorrido preorden de un árbol

Ejercicio 8.5.4. Definir la función

```
preorden :: Arbol a -> [a]
```

tal que (preorden x) es la lista correspondiente al recorrido preorden del árbol x; es decir, primero visita la raíz del árbol, a continuación recorre el subárbol izquierdo y, finalmente, recorre el subárbol derecho. Por ejemplo,

```
ghci> arbol
Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)
ghci> preorden arbol
[9,3,2,4,7]
```

```
preorden :: Arbol a -> [a]
preorden Hoja = []
preorden (Nodo x i d) = x : (preorden i ++ preorden d)
```

8.5.5. Recorrido postorden de un árbol

Ejercicio 8.5.5. Definir la función

```
postorden :: Arbol a -> [a]
```

tal que (postorden x) es la lista correspondiente al recorrido postorden del árbol x; es decir, primero recorre el subárbol izquierdo, a continuación el subárbol derecho y, finalmente, la raíz del árbol. Por ejemplo,

```
ghci> arbol
Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)
ghci> postorden arbol
[2,4,3,7,9]
```

Solución:

```
postorden :: Arbol a -> [a]
postorden Hoja = []
postorden (Nodo x i d) = postorden i ++ postorden d ++ [x]
```

8.5.6. Recorrido preorden de forma iterativa

Ejercicio 8.5.6. Definir, usando un acumulador, la función

```
preordenIt :: Arbol a -> [a]
```

tal que (preordenIt x) es la lista correspondiente al recorrido preorden del árbol x; es decir, primero visita la raíz del árbol, a continuación recorre el subárbol izquierdo y, finalmente, recorre el subárbol derecho. Por ejemplo,

```
ghci> arbol
Nodo 9 (Nodo 3 (Nodo 2 Hoja Hoja) (Nodo 4 Hoja Hoja)) (Nodo 7 Hoja Hoja)
ghci> preordenIt arbol
[9,3,2,4,7]
```

Nota: No usar (++) en la definición.

8.5.7. Imagen especular de un árbol

```
Ejercicio 8.5.7. Definir la función

espejo :: Arbol a -> Arbol a

tal que (espejo x) es la imagen especular del árbol x. Por ejemplo,

ghci> espejo arbol

Nodo 9

(Nodo 7 Hoja Hoja)

(Nodo 3

(Nodo 4 Hoja Hoja)

(Nodo 2 Hoja Hoja))
```

Solución:

```
espejo :: Arbol a -> Arbol a
espejo Hoja = Hoja
espejo (Nodo x i d) = Nodo x (espejo d) (espejo i)
```

8.5.8. Subárbol de profundidad dada

Ejercicio 8.5.8. *La función take está definida por*

```
take :: Int -> [a] -> [a]
 take 0
 = []
 take (n+1) []
 = []
 take (n+1) (x:xs) = x : take n xs
Definir la función
 takeArbol :: Int -> Arbol a -> Arbol a
tal que (takeArbol n t) es el subárbol de t de profundidad n. Por ejemplo,
 ghci> takeArbol O (Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja))
 Hoja
 ghci> takeArbol 1 (Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja))
 Nodo 6 Hoja Hoja
 ghci> takeArbol 2 (Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja))
 Nodo 6 Hoja (Nodo 7 Hoja Hoja)
 ghci> takeArbol 3 (Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja))
 Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja)
 ghci> takeArbol 4 (Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja))
 Nodo 6 Hoja (Nodo 7 (Nodo 5 Hoja Hoja) Hoja)
```

Solución:

```
takeArbol :: Int -> Arbol a -> Arbol a
takeArbol 0 _ = Hoja
takeArbol _ Hoja = Hoja
takeArbol n (Nodo x i d) =
Nodo x (takeArbol (n-1) i) (takeArbol (n-1) d)
```

8.5.9. Árbol infinito generado con un elemento

```
Ejercicio 8.5.9. La función
```

```
repeat :: a -> [a]
```

está definida de forma que (repeat x) es la lista formada por infinitos elementos x. Por ejemplo,

```
repeat 3 == [3,3,3,3,3,3,3,3,3,3,3,3,3,...
```

La definición de repeat es

```
repeat x = xs where xs = x:xs
```

Definir la función

```
repeatArbol :: a -> Arbol a
```

tal que (repeatArbol x) es es árbol con infinitos nodos x. Por ejemplo,

```
ghci> takeArbol 0 (repeatArbol 3)
Hoja
ghci> takeArbol 1 (repeatArbol 3)
Nodo 3 Hoja Hoja
ghci> takeArbol 2 (repeatArbol 3)
Nodo 3 (Nodo 3 Hoja Hoja) (Nodo 3 Hoja Hoja)
```

8.5.10. Árbol de profundidad dada cuyos nodos son iguales a un elemento

```
Ejercicio 8.5.10. La función
 replicate :: Int -> a -> [a]
está definida por
 replicate n = take n . repeat
es tal que (replicate n x) es la lista de longitud n cuyos elementos son x. Por ejemplo,
 replicate 3 5 == [5,5,5]

Definir la función
 replicateArbol :: Int -> a -> Arbol a

tal que (replicate n x) es el árbol de profundidad n cuyos nodos son x. Por ejemplo,
 ghci> replicateArbol 0 5
 Hoja
 ghci> replicateArbol 1 5
 Nodo 5 Hoja Hoja
 ghci> replicateArbol 2 5
 Nodo 5 (Nodo 5 Hoja Hoja) (Nodo 5 Hoja Hoja)
```

Solución:

```
replicateArbol :: Int -> a -> Arbol a
replicateArbol n = takeArbol n . repeatArbol
```

8.5.11. Rama izquierda de un árbol

Ejercicio 8.5.11. Definir la función

```
ramaIzquierda :: Arbol -> [Int]
```

tal que (ramaIzquierda a) es la lista de los valores de los nodos de la rama izquierda del árbol a. Por ejemplo,

```
ramaIzquierda arbol == [9,3,2]
```

```
ramaIzquierda :: Arbol a -> [a]
ramaIzquierda Hoja = []
ramaIzquierda (Nodo x i d) = x : ramaIzquierda i
```

8.6. TAD de fórmulas proposicionales

En el tema 9 de [1] se presenta un programa para decidir si una fórmula proposicional es tautología, que reproducimos a continuación.

Las fórmulas proposicionales se definen por:

- Las constantes booleanas son fórmulas proposicionales.
- Las fórmulas atómicas son fórmulas proposicionales.
- Si F es una fómula proposicional, entonces $\neg F$ también los es.
- Si F y G son fórmulas proposicionales, entonces $(F \land G)$ y $(F \rightarrow G)$ también lo son.

Las fórmulas se representan por el siguiente tipo de datos algebraico:

```
data Prop = Const Bool
| Var Char
| Neg Prop
| Conj Prop Prop
| Impl Prop Prop
deriving Show
```

Por ejemplo, las fórmulas

```
p_1 := A \wedge \neg A
```

$$p_2 := (A \wedge B) \rightarrow A$$

$$p_3 := A \rightarrow (A \land B)$$

$$p_4 := (A \rightarrow (A \rightarrow B)) \rightarrow B$$

se representan por

```
p1, p2, p3, p4 :: Prop
p1 = Conj (Var 'A') (Neg (Var 'A'))
p2 = Impl (Conj (Var 'A') (Var 'B')) (Var 'A')
p3 = Impl (Var 'A') (Conj (Var 'A') (Var 'B'))
p4 = Impl (Conj (Var 'A') (Impl (Var 'A') (Var 'B')))
```

Las interpretaciones son listas formadas por el nombre de una variable proposicional y un valor de verdad. El tipo de las interpretaciones es Interpretacion

```
type Interpretacion = Asoc Char Bool
```

Las funciones del programa son

• (valor i p) es el valor de la proposición p en la interpretación i. Por ejemplo,

```
valor [('A',False),('B',True)] p3 => True
valor [('A',True),('B',False)] p3 => False
```

```
valor :: Interpretacion -> Prop -> Bool
valor _ (Const b) = b
valor i (Var x) = busca x i
valor i (Neg p) = not (valor i p)
valor i (Conj p q) = valor i p && valor i q
valor i (Impl p q) = valor i p <= valor i q</pre>
```

• (busca x ys) es la segunda componente del primer par de ys cuya primera componente es igual a x.

```
busca :: Eq c => c -> [(c,v)] -> v
busca c t = head [v | (c',v) <- t, c == c']
```

• (variables p) es la lista de los nombres de las variables de la fórmula p. Por ejemplo,

```
variables p3 == "AAB"
```

```
variables :: Prop -> [Char]
variables (Const _) = []
variables (Var x) = [x]
variables (Neg p) = variables p
variables (Conj p q) = variables p ++ variables q
variables (Impl p q) = variables p ++ variables q
```

• (interpretaciones Var n) es la lista de las interpretaciones con n variables. Por ejemplo,

```
ghci> interpretacionesVar 2
[[False,False],
  [False,True],
  [True,False],
  [True,True]]
```

```
interpretacionesVar :: Int -> [[Bool]]
interpretacionesVar 0 = [[]]
interpretacionesVar (n+1) = map (False:) bss ++ map (True:) bss
where bss = interpretacionesVar n
```

• (interpretaciones p) es la lista de las interpretaciones de la fórmula p. Por ejemplo,

```
ghci> interpretaciones p3
[[('A',False),('B',False)],
  [('A',False),('B',True)],
  [('A',True),('B',False)],
  [('A',True),('B',True)]]
```

```
interpretaciones :: Prop -> [Interpretacion]
interpretaciones p =
 map (zip vs) (interpretaciones Var (length vs))
 where vs = nub (variables p)
```

Una definición alternativa es

```
interpretaciones' :: Prop -> [Interpretacion]
interpretaciones' p =
 [zip vs i | i <- is]
 where vs = nub (variables p)
 is = (interpretacionesVar (length vs))</pre>
```

• (esTautologia p) se verifica si la fórmula p es una tautología. Por ejemplo,

```
esTautologia p1 == False
esTautologia p2 == True
esTautologia p3 == False
esTautologia p4 == True
```

```
esTautologia :: Prop -> Bool
esTautologia p = and [valor i p | i <- interpretaciones p]
```

En esta sección se extiende el demostrador proposicional estudiado para incluir disyunciones y equivalencias. **Ejercicio 8.6.1.** Extender el procedimiento de decisión de tautologías para incluir las disyunciones (Disj) y las equivalencias (Equi). Por ejemplo,

```
ghci> esTautologia (Equi (Var 'A') (Disj (Var 'A') (Var 'A')))
True
ghci> esTautologia (Equi (Var 'A') (Disj (Var 'A') (Var 'B')))
False
```

```
data FProp = Const Bool
 | Var Char
 | Neg FProp
 | Conj FProp FProp
 | Disj FProp FProp
 -- Añadido
 | Impl FProp FProp
 | Equi FProp FProp
 -- Añadido
 deriving Show
type Interpretacion = [(Char, Bool)]
valor :: Interpretacion -> FProp -> Bool
valor _ (Const b) = b
valor i (Var x)
 = busca x i
valor i (Neg p) = not (valor i p)
valor i (Conj p q) = valor i p && valor i q
valor i (Disj p q) = valor i p || valor i q
 -- Añadido
valor i (Impl p q) = valor i p <= valor i q</pre>
valor i (Equi p q) = valor i p == valor i q
 -- Añadido
busca :: Eq c => c -> [(c,v)] -> v
busca c t = head [v \mid (c',v) \leftarrow t, c == c']
variables :: FProp -> [Char]
variables (Const _) = []
variables (Var x)
 = [x]
variables (Neg p) = variables p
variables (Conj p q) = variables p ++ variables q
variables (Disj p q) = variables p ++ variables q
 -- Añadido
variables (Impl p q) = variables p ++ variables q
variables (Equi p q) = variables p ++ variables q -- Añadido
```

```
interpretacionesVar :: Int -> [[Bool]]
interpretacionesVar 0 = [[]]
interpretacionesVar (n+1) =
 map (False:) bss ++ map (True:) bss
 where bss = interpretacionesVar n

interpretaciones :: FProp -> [Interpretacion]
interpretaciones p =
 map (zip vs) (interpretacionesVar (length vs))
 where vs = nub (variables p)

esTautologia :: FProp -> Bool
esTautologia p =
 and [valor i p | i <- interpretaciones p]</pre>
```

Ejercicio 8.6.2. Definir la función

```
interpretacionesVar' :: Int -> [[Bool]]
```

que sea equivalente a interpretaciones Var pero que en su definición use listas de comprensión en lugar de map. Por ejemplo,

```
ghci> interpretacionesVar' 2
[[False,False],[False,True],[True,False],[True,True]]
```

Solución:

```
interpretacionesVar' :: Int -> [[Bool]]
interpretacionesVar' 0 = [[]]
interpretacionesVar' (n+1) =
 [False:bs | bs <- bss] ++ [True:bs | bs <- bss]
where bss = interpretacionesVar' n</pre>
```

Ejercicio 8.6.3. *Definir la función*

```
interpretaciones' :: FProp -> [Interpretacion]
```

que sea equivalente a interpretaciones pero que en su definición use listas de comprensión en lugar de map. Por ejemplo,

```
ghci> interpretaciones' (Impl (Var 'A') (Conj (Var 'A') (Var 'B')))
[[('A',False),('B',False)],
  [('A',True),('B',False)],
  [('A',True),('B',True)]]
```

Solución:

```
interpretaciones' :: FProp -> [Interpretacion]
interpretaciones' p =
 [zip vs i | i <- is]
 where vs = nub (variables p)
 is = interpretacionesVar (length vs)</pre>
```

8.7. Modelización de un juego de cartas

En esta sección se estudia la modelización de un juego de cartas como aplicación de los tipos de datos algebraicos. Además, se definen los generadores correspondientes para comprobar las propiedades con QuickCheck.

Nota. Se usan las siguientes librerías auxiliares

```
import Test.QuickCheck
import Data.Char
import Data.List
```

Ejercicio 8.7.1. *Definir el tipo de datos* Palo *para representar los cuatro palos de la baraja: picas, corazones, diamantes y tréboles. Hacer que* Palo *sea instancia de* Eq y Show.

Solución:

```
data Palo = Picas | Corazones | Diamantes | Treboles
deriving (Eq, Show)
```

Nota. Para que QuickCheck pueda generar elementos del tipo Palo se usa la siguiente función.

```
instance Arbitrary Palo where
 arbitrary = elements [Picas, Corazones, Diamantes, Treboles]
```

Ejercicio 8.7.2. Definir el tipo de dato Color para representar los colores de las cartas: rojo y negro. Hacer que Color sea instancia de Show.

```
data Color = Rojo | Negro
deriving Show
```

Ejercicio 8.7.3. Definir la función

Nota: Los corazones y los diamantes son rojos. Las picas y los tréboles son negros.

Solución:

```
color :: Palo -> Color
color Picas = Negro
color Corazones = Rojo
color Diamantes = Rojo
color Treboles = Negro
```

Ejercicio 8.7.4. Los valores de las cartas se dividen en los numéricos (del 2 al 10) y las figuras (sota, reina, rey y as). Definir el tipo de datos Valor para representar los valores de las cartas. Hacer que Valor sea instancia de Eq y Show. Por ejemplo,

```
ghci :type Sota
Sota :: Valor
ghci :type Reina
Reina :: Valor
ghci :type Rey
Rey :: Valor
ghci :type As
As :: Valor
ghci :type Numerico 3
Numerico 3 :: Valor
```

Solución:

```
data Valor = Numerico Int | Sota | Reina | Rey | As
deriving (Eq, Show)
```

Nota. Para que QuickCheck pueda generar elementos del tipo Valor se usa la siguiente función.

```
instance Arbitrary Valor where
  arbitrary =
  oneof $
 [ do return c
 | c <- [Sota, Reina, Rey, As]</pre>
```

```
] ++
[ do n <- choose (2,10)
return (Numerico n)
]
```

Ejercicio 8.7.5. El orden de valor de las cartas (de mayor a menor) es as, rey, reina, sota y las numéricas según su valor. Definir la función

```
mayor :: Valor -> Valor -> Bool
```

tal que (mayor x y) se verifica si la carta x es de mayor valor que la carta y. Por ejemplo,

```
mayor Sota (Numerico 7) ==> True
mayor (Numerico 10) Reina ==> False
```

Solución:

```
mayor :: Valor -> Valor -> Bool
 As
 = False
mayor _
mayor As
 = True
 Rey
 = False
mayor _
mayor Rey
 = True
 Reina
 = False
mayor _
mayor Reina
 = True
 Sota
mayor _
 = False
 = True
mayor Sota
mayor (Numerico m) (Numerico n) = m > n
```

Ejercicio 8.7.6. Comprobar con QuickCheck si dadas dos cartas, una siempre tiene mayor valor que la otra. En caso de que no se verifique, añadir la menor precondición para que lo haga.

Solución: La propiedad es

```
prop_MayorValor1 a b = mayor a b || mayor b a
```

La comprobación es

```
ghci quickCheck prop_MayorValor1
Falsifiable, after 2 tests:
Sota
Sota
```

que indica que la propiedad es falsa porque la sota no tiene mayor valor que la sota. La precondición es que las cartas sean distintas:

```
prop_MayorValor a b =
a /= b ==> mayor a b || mayor b a
```

La comprobación es

```
ghci quickCheck prop_MayorValor
OK, passed 100 tests.
```

Ejercicio 8.7.7. Definir el tipo de datos Carta para representar las cartas mediante un valor y un palo. Hacer que Carta sea instancia de Eq y Show. Por ejemplo,

```
ghci :type Carta Rey Corazones
Carta Rey Corazones :: Carta
ghci :type Carta (Numerico 4) Corazones
Carta (Numerico 4) Corazones :: Carta
```

Solución:

```
data Carta = Carta Valor Palo
deriving (Eq, Show)
```

Ejercicio 8.7.8. *Definir la función*

```
valor :: Carta -> Valor
tal que (valor c) es el valor de la carta c. Por ejemplo,
valor (Carta Rey Corazones) == Rey
```

Solución:

```
valor :: Carta -> Valor
valor (Carta v p) = v
```

Ejercicio 8.7.9. *Definir la función*

```
palo :: Carta -> Valor

tal que (palo c) es el palo de la carta c. Por ejemplo,
 palo (Carta Rey Corazones) == Corazones
```

```
palo :: Carta -> Palo
palo (Carta v p) = p
```

Nota. Para que QuickCheck pueda generar elementos del tipo Carta se usa la siguiente función.

```
instance Arbitrary Carta where
 arbitrary =
 do v <- arbitrary
 p <- arbitrary
 return (Carta v p)</pre>
```

Ejercicio 8.7.10. Definir la función

```
ganaCarta :: Palo -> Carta -> Carta -> Bool
```

tal que (ganaCarta p c1 c2) se verifica si la carta c1 le gana a la carta c2 cuando el palo de triunfo es p (es decir, las cartas son del mismo palo y el valor de c1 es mayor que el de c2 o c1 es del palo de triunfo). Por ejemplo,

```
ganaCarta Corazones (Carta Sota Picas) (Carta (Numerico 5) Picas)
==> True
ganaCarta Corazones (Carta (Numerico 3) Picas) (Carta Sota Picas)
==> False
ganaCarta Corazones (Carta (Numerico 3) Corazones) (Carta Sota Picas)
==> True
ganaCarta Treboles (Carta (Numerico 3) Corazones) (Carta Sota Picas)
==> False
```

Solución:

Ejercicio 8.7.11. *Comprobar con QuickCheck si dadas dos cartas, una siempre gana a la otra.*

Solución: La propiedad es

```
prop_GanaCarta t c1 c2 =
  ganaCarta t c1 c2 || ganaCarta t c2 c1
```

La comprobación es

```
ghci quickCheck prop_GanaCarta
Falsifiable, after 0 tests:
Diamantes
Carta Rey Corazones
Carta As Treboles
```

que indica que la propiedad no se verifica ya que cuando el triunfo es diamantes, ni el rey de corazones le gana al as de tréboles ni el as de tréboles le gana al rey de corazones.

Ejercicio 8.7.12. Definir el tipo de datos Mano para representar una mano en el juego de cartas. Una mano es vacía o se obtiene agregando una carta a una mano. Hacer Mano instancia de Eq y Show. Por ejemplo,

```
ghci :type Agrega (Carta Rey Corazones) Vacia Agrega (Carta Rey Corazones) Vacia :: Mano
```

Solución:

```
data Mano = Vacia | Agrega Carta Mano
deriving (Eq, Show)
```

Nota. Para que QuickCheck pueda generar elementos del tipo Mano se usa la siguiente función.

```
instance Arbitrary Mano where
 arbitrary =
 do cs <- arbitrary
 let mano [] = Vacia
 mano (c:cs) = Agrega c (mano cs)
 return (mano cs)</pre>
```

Ejercicio 8.7.13. Una mano gana a una carta c si alguna carta de la mano le gana a c. Definir la función

```
ganaMano :: Palo -> Mano -> Carta -> Bool
```

tal que (gana t m c) se verifica si la mano m le gana a la carta c cuando el triunfo es t. Por ejemplo,

```
ganaMano Picas (Agrega (Carta Sota Picas) Vacia) (Carta Rey Corazones)
==> True
ganaMano Picas (Agrega (Carta Sota Picas) Vacia) (Carta Rey Picas)
==> False
```

```
ganaMano :: Palo -> Mano -> Carta -> Bool
ganaMano triunfo Vacia c' = False
ganaMano triunfo (Agrega c m) c' = ganaCarta triunfo c c' ||
ganaMano triunfo m c'
```

Ejercicio 8.7.14. Definir la función

```
eligeCarta :: Palo -> Carta -> Mano -> Carta
```

tal que (eligeCarta t c1 m) es la mejor carta de la mano m frente a la carta c cuando el triunfo es t. La estrategia para elegir la mejor carta es la siguiente:

- Si la mano sólo tiene una carta, se elige dicha carta.
- Si la primera carta de la mano es del palo de c1 y la mejor del resto no es del palo de c1, se elige la primera de la mano,
- Si la primera carta de la mano no es del palo de c1 y la mejor del resto es del palo de c1, se elige la mejor del resto.
- Si la primera carta de la mano le gana a c1 y la mejor del resto no le gana a c1, se elige la primera de la mano,
- Si la mejor del resto le gana a c1 y la primera carta de la mano no le gana a c1, se elige la mejor del resto.
- Si el valor de la primera carta es mayor que el de la mejor del resto, se elige la mejor del resto.
- Si el valor de la primera carta no es mayor que el de la mejor del resto, se elige la primera carta.

```
eligeCarta :: Palo -> Carta -> Mano -> Carta

eligeCarta triunfo c1 (Agrega c Vacia) = c -- 1

eligeCarta triunfo c1 (Agrega c resto)

| palo c == palo c1 && palo c' /= palo c1 = c -- 2

| palo c /= palo c1 && palo c' == palo c1 = c' -- 3

| ganaCarta triunfo c c1 && not (ganaCarta triunfo c' c1) = c -- 4

| ganaCarta triunfo c' c1 && not (ganaCarta triunfo c c1) = c' -- 5

| mayor (valor c) (valor c') = c' -- 6

| otherwise = c -- 7

where
c' = eligeCarta triunfo c1 resto
```

Ejercicio 8.7.15. Comprobar con QuickCheck que si una mano es ganadora, entonces la carta elegida es ganadora.

Solución: La propiedad es

```
prop_eligeCartaGanaSiEsPosible triunfo c m =
 m /= Vacia ==>
 ganaMano triunfo m c == ganaCarta triunfo (eligeCarta triunfo c m) c
```

La comprobación es

La carta elegida es el 10 de tréboles (porque tiene que ser del mismo palo), aunque el mano hay una carta (el rey de corazones) que gana.

8.8. Evaluación de expresiones aritméticas

Ejercicio 8.8.1. Las expresiones aritméticas pueden representarse usando el siguiente tipo de datos

```
data Expr = N Int | V Char | S Expr Expr | P Expr Expr deriving Show
```

Por ejemplo, la expresión 2(a + 5) se representa por

```
P (N 2) (S (V 'a') (N 5))
```

Definir la función

```
valor :: Expr -> [(Char,Int)] -> Int
```

tal que (valor x e) es el valor de la expresión x en el entorno e (es decir, el valor de la expresión donde las variables de x se sustituyen por los valores según se indican en el entorno e). Por ejemplo,

```
ghci> valor (P (N 2) (S (V 'a') (V 'b'))) [('a',2),('b',5)] 14
```

Solución:

8.9. Número de variables de una expresión aritmética

Ejercicio 8.9.1. La expresiones aritméticas con una variable (denotada por X) se pueden representar mediante el siguiente tipo

Por ejemplo, la expresión X+(13+X) se representa por Suma X (Suma (Num 13) X). Definir la función

```
numVars :: Expr -> Int
```

tal que (numVars e) es el número de variables en la expresión e. Por ejemplo,

8.10. Sustituciones en expresiones aritméticas

Ejercicio 8.10.1. La expresiones aritméticas se pueden representar mediante el siguiente tipo

por ejemplo, la expresión z(3+x) se representa por (P (V 'z') (S (N 3) (V 'x'))). Definir la función

```
sustitucion :: Expr -> [(Char, Int)] -> Expr
```

tal que (sustitución e s) es la expresión obtenida sustituyendo las variables de la expresión e según se indica en la sustitución s. Por ejemplo,

```
ghci> sustitucion (P (V 'z') (S (N 3) (V 'x'))) [('x',7),('z',9)]
P (N 9) (S (N 3) (N 7))
ghci> sustitucion (P (V 'z') (S (N 3) (V 'y'))) [('x',7),('z',9)]
P (N 9) (S (N 3) (V 'y'))
```

Capítulo 9

Demostración de propiedades por inducción

Contenido

9.1	Suma de los primeros números impares	199
9.2	Uno más la suma de potencias de dos	201
9.3	Copias de un elemento	203

En este capítulo se presenta ejercicios para demostrar propiedades de programas por inducción en los números naturales. Los ejercicios de este capítulo se corresponden con el tema 8 de [1].

Nota. Se usará librería QuickCheck

```
import Test.QuickCheck
```

9.1. Suma de los primeros números impares

Ejercicio 9.1.1. Definir, por recursión, la función

```
sumaImpares :: Int -> Int

tal que (sumaImpares n) es la suma de los n primeros números impares. Por ejemplo,

sumaImpares 5 == 25
```

```
sumaImpares :: Int -> Int
sumaImpares 0 = 0
sumaImpares n = 2*n+1 + sumaImpares (n-1)
```

Ejercicio 9.1.2. Definir, sin usar recursión, la función

```
sumaImpares' :: Int -> Int
```

tal que (suma Impares' n) es la suma de los n primeros números impares. Por ejemplo,

```
sumaImpares', 5 == 25
```

Solución:

```
sumaImpares' :: Int -> Int
sumaImpares' n = sum [1,3..(2*n-1)]
```

Ejercicio 9.1.3. Definir la función

```
sumaImparesIguales :: Int -> Int -> Bool
```

tal que (sumaImpares Iguales m n) se verifica si para todo x entre my n se tiene que (sumaImpares x) y (sumaImpares \dot{x}) x) son iguales.

Comprobar que (sumaImpares x) y (sumaImpares x) son iguales para todos los números x entre 1 y 100.

Solución: La definición es

```
sumaImparesIguales :: Int -> Int -> Bool
sumaImparesIguales m n =
 and [sumaImpares x == sumaImpares' x | x <- [m..n]]</pre>
```

La comprobación es

```
ghci> sumaImparesIguales 1 100
True
```

Ejercicio 9.1.4. *Definir la función*

```
grafoSumaImpares :: Int -> Int -> [(Int,Int)]
```

tal que (grafoSumaImpares m n) es la lista formadas por los números x entre m y n y los valores de (sumaImpares x).

Calcular (grafoSumaImpares 1 9).

Solución: La definición es

```
grafoSumaImpares :: Int -> Int -> [(Int,Int)]
grafoSumaImpares m n =
 [(x,sumaImpares x) | x <- [m..n]]</pre>
```

El cálculo es

Ejercicio 9.1.5. Demostrar por inducción que para todo n, (sumaImpares n) es igual a n^2 .

Solución: Por inducción en *n*.

Caso base: Hay que demostrar que

$$sumaImpares(0) = 0^2$$

En efecto,

$$\begin{array}{l} \text{sumaImpares}(0) \\ = 0 & [\text{por sumaImpares.1}] \\ = 0^2 & [\text{por aritm\'etica}] \end{array}$$

Caso inductivo: Se supone la hipótesis de inducción (H.I.)

$$sumaImpares(n) = n^2$$

Hay que demostrar que

$$sumaImpares(n+1) = (n+1)^2$$

En efecto,

$$\begin{array}{ll} \operatorname{sumaImpares}(n+1) \\ = (2*n+1) + \operatorname{sumaImpares}(n) & [\operatorname{por} \operatorname{sumaImpares}.2] \\ = (2*n+1) + n^2 & [\operatorname{por} \operatorname{H.I.}] \\ = (n+1)^2 & [\operatorname{por} \operatorname{algebra}] \end{array}$$

9.2. Uno más la suma de potencias de dos

Ejercicio 9.2.1. Definir, por recursión, la función

```
sumaPotenciasDeDosMasUno :: Int -> Int tal que (sumaPotenciasDeDosMasUno n) es igual a 1+2^0+2^1+2^2+\cdots+2^n. Por ejemplo, sumaPotenciasDeDosMasUno 3 == 16
```

```
sumaPotenciasDeDosMasUno :: Int -> Int
sumaPotenciasDeDosMasUno 0 = 2
sumaPotenciasDeDosMasUno n = 2^n + sumaPotenciasDeDosMasUno (n-1)
```

Ejercicio 9.2.2. Definir por comprensión la función

```
sumaPotenciasDeDosMasUno':: Int -> Int tal que sumaPotenciasDeDosMasUno'n = 1+2^0+2^1+2^2+\cdots+2^n. Por ejemplo, sumaPotenciasDeDosMasUno'3 == 16
```

Solución:

```
sumaPotenciasDeDosMasUno': Int -> Int
sumaPotenciasDeDosMasUno'n = 1 + sum [2^x | x <- [0..n]]</pre>
```

Ejercicio 9.2.3. Demostrar por inducción que sumaPotenciasDeDosMasUnon $= 2^{n+1}$.

Solución: Por inducción en *n*.

Caso base: Hay que demostrar que

$${\tt sumaPotenciasDeDosMasUno}(0) = 2^{0+1}$$

En efecto,

$$\begin{array}{ll} {\rm sumaPotenciasDeDosMasUno}(0) \\ = 2 & [por sumaPotenciasDeDosMasUno.1] \\ = 2^{0+1} & [por aritmética] \end{array}$$

Caso inductivo: Se supone la hipótesis de inducción (H.I.)

$$\mathtt{sumaPotenciasDeDosMasUno}(n) = 2^{n+1}$$

Hay que demostrar que

$${\tt sumaPotenciasDeDosMasUno}(n+1) = 2^{(n+1)+1}$$

En efecto,

```
\begin{array}{lll} \operatorname{sumaPotenciasDeDosMasUno}(n+1) \\ &= 2^{n+1} + \operatorname{sumaPotenciasDeDosMasUno}(n) & [\operatorname{por} \operatorname{sumaPotenciasDeDosMasUno}.2] \\ &= 2^{n+1} + 2^{n+1} & [\operatorname{por} \operatorname{H.I.}] \\ &= 2^{(n+1)+1} & [\operatorname{por} \operatorname{aritm\acute{e}tica}] \end{array}
```

9.3. Copias de un elemento

Ejercicio 9.3.1. Definir por recursión la función

```
copia :: Int -> a -> [a]
```

tal que (copia n x) es la lista formado por n copias del elemento x. Por ejemplo,

```
copia 3 2 == [2,2,2]
```

Solución:

Ejercicio 9.3.2. Definir por recursión la función

```
todos :: (a -> Bool) -> [a] -> Bool
```

tal que (todos p xs) se verifica si todos los elementos de xs cumplen la propiedad p. Por ejemplo,

```
todos even [2,6,4] == True
todos even [2,5,4] == False
```

Solución:

```
todos :: (a -> Bool) -> [a] -> Bool

todos p [] = True -- todos.1

todos p (x : xs) = p x && todos p xs -- todos.2
```

Ejercicio 9.3.3. Comprobar con QuickCheck que todos los elementos de (copia n x) son iguales a x.

Solución: La propiedad es

```
prop_copia :: Eq a => Int -> a -> Bool
prop_copia n x =
 todos (==x) (copia n' x)
 where n' = abs n
```

La comprobación es

```
ghci> quickCheck prop_copia
OK, passed 100 tests.
```

Ejercicio 9.3.4. Demostrar, por inducción en n, que todos los elementos de (copia n x) son iguales a x.

Solución: Hay que demostrar que para todo *n* y todo *x*,

$$todos (== x) (copia n x)$$

Caso base: Hay que demostrar que

$$todos (== x) (copia 0 x) = True$$

En efecto,

$$todos (== x) (copia 0 x)$$

= $todos (== x) []$ [por copia.1]
= $True$ [por todos.1]

Caso inductivo: Se supone la hipótesis de inducción (H.I.)

$$todos(==x)(copia n x) = True$$

Hay que demostrar que

todos (
$$==x$$
) (copia ($n+1$) x) = True

En efecto,

$$\begin{array}{lll} \operatorname{todos} \ (==x) \ (\operatorname{copia} \ (n+1) \ x) \\ = \operatorname{todos} \ (==x) \ (x : \operatorname{copia} n \ x) & [\operatorname{por \ copia.2}] \\ = x == x \ \&\& \ \operatorname{todos} \ (==x) \ (\operatorname{copia} n \ x) & [\operatorname{por \ def. \ de} \ ==] \\ = \operatorname{todos} \ (==x) \ (\operatorname{copia} n \ x) & [\operatorname{por \ def. \ de} \ \&\&] \\ = \operatorname{True} & [\operatorname{por \ def. \ de} \ \&\&] \\ = \operatorname{True} & [\operatorname{por \ def. \ de} \ \&\&] \end{array}$$

Ejercicio 9.3.5. Definir por plegado la función

tal que (todos' p xs) se verifica si todos los elementos de xs cumplen la propiedad p. Por ejemplo,

```
todos' even [2,6,4] ==> True
todos' even [2,5,4] ==> False
```

Solución: Se presentan 3 definiciones. La primera definición es

```
todos'_1 :: (a -> Bool) -> [a] -> Bool
todos'_1 p = foldr f True
where f x y = p x && y
```

La segunda definición es

```
todos'_2 :: (a -> Bool) -> [a] -> Bool
todos'_2 p = foldr f True
where f x y = (((&&) . p) x) y
```

La tercera definición es

```
todos' :: (a -> Bool) -> [a] -> Bool
todos' p = foldr ((&&) . p) True
```

Parte II

Tipos abstractos de datos y algorítmica

Capítulo 10

Polinomios

En este capítulo se proponen ejercicios con el tipo abstracto de datos (TAD) de los polinomios presentados en el tema 21 de [1]. Para hacerlo autocontenido se recuerda el TAD y sus implementaciones.

Contenido

10.1	El TAD de los polinomios	
	10.1.1	Especificación del TAD de los polinomios
	10.1.2	Los polinomios como tipo de dato algebraico 211
	10.1.3	Los polinomios como listas dispersas
	10.1.4	Los polinomios como listas densas
	10.1.5	Comprobación de las implementaciones con QuickCheck 220
10.2	Opera	ciones con polinomios
	10.2.1	Funciones sobre términos
	10.2.2	Suma de polinomios
	10.2.3	Producto de polinomios
	10.2.4	El polinomio unidad
	10.2.5	Resta de polinomios
	10.2.6	Valor de un polinomio en un punto
	10.2.7	Verificación de raices de polinomios
	10.2.8	Derivación de polinomios
10.3 Ejercicios sob		ios sobre polinomios
	10.3.1	Polinomio a partir de la representación dispersa 230
	10.3.2	Polinomio a partir de la representación densa
	10.3.3	Representación densa de un polinomio

	10.3.4	Transformación de la representación densa a dispersa 231
	10.3.5	Representación dispersa de un polinomio
	10.3.6	Coeficiente del término de grado k
	10.3.7	Lista de los coeficientes de un polinomio
	10.3.8	Potencia de un polinomio
	10.3.9	Integración de polinomios
	10.3.10	Multiplicación de un polinomio por un número
	10.3.11	División de polinomios
	10.3.12	Divisibilidad de polinomios
10.4	La regl	a de Ruffini
	10.4.1	Divisores de un número
	10.4.2	Término independiente de un polinomio
	10.4.3	Paso de la regla de Ruffini
	10.4.4	Cociente mediante la regla de Ruffini
	10.4.5	Resto mediante la regla de Ruffini
	10.4.6	Raíces mediante la regla de Ruffini
	10.4.7	Factorización mediante la regla de Ruffini

10.1. El TAD de los polinomios

10.1.1. Especificación del TAD de los polinomios

La signatura del TAD de los polinomios es

```
polCero :: Polinomio a
esPolCero :: Num a => Polinomio a -> Bool
consPol :: Num a => Int -> a -> Polinomio a -> Polinomio a
grado :: Polinomio a -> Int
coefLider :: Num a => Polinomio a -> a
restoPol :: Polinomio a -> Polinomio a
```

donde el significado de las operaciones es

- polCero es el polinomio cero.
- (esPolCero p) se verifica si p es el polinomio cero.
- (consPol n b p) es el polinomio $bx^n + p$.

- (grado p) es el grado del polinomio p.
- (coefLider p) es el coeficiente líder del polinomio p.
- (restoPol p) es el resto del polinomio p.

La propiedades del TAD de los polinomios son

- 1. polCero es el polinomio cero.
- 2. Si *n* es mayor que el grado de *p* y *b* no es cero, entonces (consPol n b p) es un polinomio distinto del cero.
- 3. (consPol (grado p) (coefLider p) (restoPol p)) es igual a p.
- 4. Si n es mayor que el grado de p y b no es cero, entonces el grado de (consPol n b p) es n.
- 5. Si *n* es mayor que el grado de *p* y *b* no es cero, entonces el coeficiente líder de (consPol n b p) es *b*.
- 6. Si n es mayor que el grado de p y b no es cero, entonces el resto de (consPol n b p) es p.

10.1.2. Los polinomios como tipo de dato algebraico

Los polinomios se pueden representar mediante los constructores Cons Pol y PolCero. Por ejemplo, el polinomio $6x^4 - 5x^2 + 4x - 7$ se representa por

```
ConsPol 4 6 (ConsPol 2 (-5) (ConsPol 1 4 (ConsPol 0 (-7) PolCero)))
```

En el módulo PolRepTDA se implementa el TAD de los polinomios como tipos de dato algebraico. La cabecera del módulo es

```
module PolRepTDA
  ( Polinomio,
 polCero, -- Polinomio a
 esPolCero, -- Num a => Polinomio a -> Bool
 consPol, -- (Num a) => Int -> a -> Polinomio a -> Polinomio a
 grado, -- Polinomio a -> Int
 coefLider, -- Num t => Polinomio t -> t
 restoPol -- Polinomio t -> Polinomio t
 ) where
```

La definición del tipo de los polinomios es

```
data Polinomio a = PolCero
| ConsPol Int a (Polinomio a)
deriving Eq
```

Para facilitar la escritura de los polinomios se define

Los siguientes ejemplos muestran polinomios con coeficientes enteros:

```
ejPol1, ejPol2, ejPol3:: Polinomio Int
ejPol1 = consPol 4 3 (consPol 2 (-5) (consPol 0 3 polCero))
ejPol2 = consPol 5 1 (consPol 2 5 (consPol 1 4 polCero))
ejPol3 = consPol 4 6 (consPol 1 2 polCero)
```

y los siguientes con coeficientes reales

```
ejPol5, ejPol6, ejPol7:: Polinomio Float
ejPol5 = consPol 4 3 (consPol 2 (-5) (consPol 0 3 polCero))
ejPol6 = consPol 5 1 (consPol 2 5 (consPol 1 4 polCero))
ejPol7 = consPol 1 2 (consPol 4 6 polCero)
```

Se puede comprobar la función de escritura como sigue:

```
ghci> ejPol1
3*x^4 + -5*x^2 + 3
ghci> ejPol2
x^5 + 5*x^2 + 4*x
ghci> ejPol3
6*x^4 + 2*x
ghci> ejPol5
```

```
3.0*x<sup>4</sup> + -5.0*x<sup>2</sup> + 3.0
ghci> ejPo16
x<sup>5</sup> + 5.0*x<sup>2</sup> + 4.0*x
ghci> ejPo17
6.0*x<sup>4</sup> + 2.0*x
```

La implementación de la especificación es la siguiente:

• polCero es el polinomio cero. Por ejemplo,

```
ghci> polCero
0
```

```
polCero :: Polinomio a
polCero = PolCero
```

• (esPolCero p) se verifica si p es el polinomio cero. Por ejemplo,

```
esPolCero polCero == True
esPolCero ejPol1 == False
```

```
esPolCero :: Polinomio a -> Bool
esPolCero PolCero = True
esPolCero _ = False
```

• (consPol n b p) es el polinomio $bx^n + p$. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 0 ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 2 polCero == 2*x^3

consPol 6 7 ejPol2 == 7*x^6 + x^5 + 5*x^2 + 4*x

consPol 4 7 ejPol2 == x^5 + 7*x^4 + 5*x^2 + 4*x

consPol 5 7 ejPol2 == 8*x^5 + 5*x^2 + 4*x
```

• (grado p) es el grado del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
grado ejPol3 == 4
```

```
grado :: Polinomio a -> Int
grado PolCero = 0
grado (ConsPol n _ _) = n
```

• (coefLider p) es el coeficiente líder del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
coefLider ejPol3 == 6
```

```
coefLider:: Num t => Polinomio t -> t
coefLider PolCero = 0
coefLider (ConsPol _ b _) = b
```

• (restoPol p) es el resto del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x

restoPol ejPol3 == 2*x

ejPol2 == x^5 + 5*x^2 + 4*x

restoPol ejPol2 == 5*x^2 + 4*x
```

```
restoPol :: Polinomio t -> Polinomio t
restoPol PolCero = PolCero
restoPol (ConsPol _ _ p) = p
```

10.1.3. Los polinomios como listas dispersas

Los polinomios se pueden representar mediante la lista de sus coeficientes ordenados en orden decreciente según el grado. Por ejemplo, el polinomio $6x^4 - 5x^2 + 4x - 7$ se representa por [6,0,-2,4,-7]. Dicha representación se llama listas dispersas.

En el módulo PolRepDispersa se implementa el TAD de los polinomios como listas dispersas. La cabecera del módulo es

```
module PolRepDispersa
( Polinomio,
 polCero, -- Polinomio a
 esPolCero, -- Num a => Polinomio a -> Bool
```

```
consPol, -- (Num a) => Int -> a -> Polinomio a -> Polinomio a
grado, -- Polinomio a -> Int
coefLider, -- Num a => Polinomio a -> a
restoPol -- Polinomio a -> Polinomio a
) where
```

La definición del tipo de los polinomios es

```
data Polinomio a = Pol [a]

deriving Eq
```

Para facilitar la escritura de los polinomios se define

```
instance Num a => Show (Polinomio a) where
 show pol
 = "0"
 | esPolCero pol
 \mid n == 0 && esPolCero p = show a
 = concat [show a, " + ", show p]
 | n == 1 \&\& esPolCero p = concat [show a, "*x"]
 = concat [show a, "*x + ", show p]
 | a == 1 \&\& esPolCero p = concat ["x^", show n]
 | esPolCero p
 = concat [show a, "*x^", show n]
 = concat ["x^", show n, " + ", show p]
 | a == 1
 otherwise
 = concat [show a, "*x^", show n, " + ", show p]
 where n = grado pol
 a = coefLider pol
 p = restoPol pol
```

Los siguientes ejemplos muestran polinomios con coeficientes enteros:

```
ejPol1, ejPol2, ejPol3:: Polinomio Int
ejPol1 = consPol 4 3 (consPol 2 (-5) (consPol 0 3 polCero))
ejPol2 = consPol 5 1 (consPol 2 5 (consPol 1 4 polCero))
ejPol3 = consPol 4 6 (consPol 1 2 polCero)
```

Se puede comprobar la función de escritura como sigue:

```
ghci> ejPol1
3*x^4 + -5*x^2 + 3
ghci> ejPol2
x^5 + 5*x^2 + 4*x
ghci> ejPol3
6*x^4 + 2*x
```

La implementación de la especificación es la siguiente:

■ polCero es el polinomio cero. Por ejemplo,

```
ghci> polCero
0
```

```
polCero :: Polinomio a
polCero = Pol []
```

• (esPolCero p) se verifica si p es el polinomio cero. Por ejemplo,

```
esPolCero polCero == True
esPolCero ejPol1 == False
```

```
esPolCero :: Polinomio a -> Bool
esPolCero (Pol []) = True
esPolCero _ = False
```

• (consPol n b p) es el polinomio $bx^n + p$. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 0 ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 2 polCero == 2*x^3

consPol 6 7 ejPol2 == 7*x^6 + x^5 + 5*x^2 + 4*x

consPol 4 7 ejPol2 == x^5 + 7*x^4 + 5*x^2 + 4*x

consPol 5 7 ejPol2 == 8*x^5 + 5*x^2 + 4*x
```

• (grado p) es el grado del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
grado ejPol3 == 4
```

```
grado:: Polinomio a -> Int
grado (Pol []) = 0
grado (Pol xs) = length xs - 1
```

• (coefLider p) es el coeficiente líder del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
coefLider ejPol3 == 6
```

```
coefLider:: Num t => Polinomio t -> t
coefLider (Pol []) = 0
coefLider (Pol (a:_)) = a
```

• (restoPol p) es el resto del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x

restoPol ejPol3 == 2*x

ejPol2 == x^5 + 5*x^2 + 4*x

restoPol ejPol2 == 5*x^2 + 4*x
```

```
restoPol :: Num t => Polinomio t -> Polinomio t
restoPol (Pol []) = polCero
restoPol (Pol [_]) = polCero
restoPol (Pol (_:b:as))
 | b == 0 = Pol (dropWhile (==0) as)
 | otherwise = Pol (b:as)
```

10.1.4. Los polinomios como listas densas

Los polinomios se pueden representar mediante la lista de pares (grado, coef), ordenados en orden decreciente según el grado. Por ejemplo, el polinomio $6x^4 - 5x^2 + 4x - 7$ se representa por [(4,6),(2,-5),(1,4),(0,-7)]. Dicha representación se llama listas densas.

En el módulo PolRepDensa se implementa el TAD de los polinomios como listas densas. La cabecera del módulo es

```
module PolRepDensa
  ( Polinomio,
 polCero, -- Polinomio a
 esPolCero, -- Num a => Polinomio a -> Bool
 consPol, -- Num a => Int -> a -> Polinomio a -> Polinomio a
 grado, -- Polinomio a -> Int
 coefLider, -- Num a => Polinomio a -> a
 restoPol -- Polinomio a -> Polinomio a
 ) where
```

La definición del tipo de los polinomios es

```
data Polinomio a = Pol [(Int,a)]

deriving Eq
```

Para facilitar la escritura de los polinomios se define

```
instance Num t => Show (Polinomio t) where
 show pol
 = "0"
 | esPolCero pol
 | n == 0 \&\& esPolCero p = show a
 = concat [show a, " + ", show p]
 | n == 1 && esPolCero p = concat [show a, "*x"]
 = concat [show a, "*x + ", show p]
 | a == 1 && esPolCero p = concat ["x^", show n]
 | esPolCero p
 = concat [show a, "*x^", show n]
 = concat ["x^", show n, " + ", show p]
 | a == 1
 = concat [show a, "*x^", show n, " + ", show p]
 otherwise
 where n = grado pol
 a = coefLider pol
 p = restoPol pol
```

Los siguientes ejemplos muestran polinomios con coeficientes enteros:

```
ejPol1, ejPol2, ejPol3:: Polinomio Int
ejPol1 = consPol 4 3 (consPol 2 (-5) (consPol 0 3 polCero))
ejPol2 = consPol 5 1 (consPol 2 5 (consPol 1 4 polCero))
ejPol3 = consPol 4 6 (consPol 1 2 polCero)
```

Se puede comprobar la función de escritura como sigue:

```
ghci> ejPol1
3*x^4 + -5*x^2 + 3
ghci> ejPol2
x^5 + 5*x^2 + 4*x
ghci> ejPol3
6*x^4 + 2*x
```

La implementación de la especificación es la siguiente:

polCero es el polinomio cero. Por ejemplo,

```
ghci> polCero
0
```

```
polCero :: Num a => Polinomio a
polCero = Pol []
```

• (esPolCero p) se verifica si p es el polinomio cero. Por ejemplo,

```
esPolCero polCero == True
esPolCero ejPol1 == False
```

```
esPolCero :: Num a => Polinomio a -> Bool
esPolCero (Pol []) = True
esPolCero _ = False
```

• (consPol n b p) es el polinomio $bx^n + p$. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 0 ejPol2 == x^5 + 5*x^2 + 4*x

consPol 3 2 polCero == 2*x^3

consPol 6 7 ejPol2 == 7*x^6 + x^5 + 5*x^2 + 4*x

consPol 4 7 ejPol2 == x^5 + 7*x^4 + 5*x^2 + 4*x

consPol 5 7 ejPol2 == 8*x^5 + 5*x^2 + 4*x
```

```
| otherwise = Pol ((n,b+c):(tail xs))
where
 c = coefLider p
 m = grado p
```

• (grado p) es el grado del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
grado ejPol3 == 4
```

```
grado:: Polinomio a -> Int
grado (Pol []) = 0
grado (Pol ((n,_):_)) = n
```

• (coefLider p) es el coeficiente líder del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x
coefLider ejPol3 == 6
```

```
coefLider:: Num t => Polinomio t -> t
coefLider (Pol []) = 0
coefLider (Pol ((_,b):_)) = b
```

(restoPol p) es el resto del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x

restoPol ejPol3 == 2*x

ejPol2 == x^5 + 5*x^2 + 4*x

restoPol ejPol2 == 5*x^2 + 4*x
```

```
restoPol :: Num t => Polinomio t -> Polinomio t
restoPol (Pol []) = polCero
restoPol (Pol [_]) = polCero
restoPol (Pol (_:xs)) = Pol xs
```

10.1.5. Comprobación de las implementaciones con QuickCheck

En el módulo polPropiedades se comprueba con QuickCheck que las 3 implementaciones del TAD de los polinomios cumplen las propiedades de la especificación. Para ello, se define un generador de polinomios. Este generador se usará en las siguientes secciones para verificar propiedades de las operaciones con polinomios.

La cabecera del módulo es

```
{-# LANGUAGE FlexibleInstances #-}

module PolPropiedades where

import PolRepTDA

-- import PolRepDispersa

-- import PolRepDensa

import Test.QuickCheck
```

Nótese que hay que elegir (descomentando) una implementación del TAD de polinomios. Nosotros hemos elegido la primera.

Para la generación arbitraria de polinomios se define la función

```
genPol :: Int -> Gen (Polinomio Int)
```

tal que (genPol n) es un generador de polinomios. Por ejemplo,

```
ghci> sample (genPol 1)

7*x^9 + 9*x^8 + 10*x^7 + -14*x^5 + -15*x^2 + -10

-4*x^8 + 2*x

-8*x^9 + 4*x^8 + 2*x^6 + 4*x^5 + -6*x^4 + 5*x^2 + -8*x

-9*x^9 + x^5 + -7

8*x^10 + -9*x^7 + 7*x^6 + 9*x^5 + 10*x^3 + -1*x^2

7*x^10 + 5*x^9 + -5

-8*x^10 + -7

-5*x

5*x^10 + 4*x^4 + -3

3*x^3 + -4

10*x
```

y se declara los polinomios como una clase arbitraria

```
instance Arbitrary (Polinomio Int) where
 arbitrary = sized genPol
```

La formalización de las propiedades del TAD de los polinomios es

1. polCero es el polinomio cero.

```
prop_polCero_es_cero :: Bool
prop_polCero_es_cero =
 esPolCero polCero
```

2. Si n es mayor que el grado de p y b no es cero, entonces (consPol n b p) es un polinomio distinto del cero.

```
prop_consPol_no_cero :: Int -> Int -> Polinomio Int -> Property
prop_consPol_no_cero n b p =
 n > grado p && b /= 0 ==>
 not (esPolCero (consPol n b p))
```

3. (consPol (grado p) (coefLider p) (restoPol p)) es igual a p.

```
prop_consPol :: Polinomio Int -> Bool
prop_consPol p =
 consPol (grado p) (coefLider p) (restoPol p) == p
```

4. Si n es mayor que el grado de p y b no es cero, entonces el grado de (consPol n b p) es n.

```
prop_grado :: Int -> Int -> Polinomio Int -> Property
prop_grado n b p =
 n > grado p && b /= 0 ==>
 grado (consPol n b p) == n
```

5. Si *n* es mayor que el grado de *p* y *b* no es cero, entonces el coeficiente líder de (consPol n b p) es *b*.

```
prop_coefLider :: Int -> Int -> Polinomio Int -> Property
prop_coefLider n b p =
 n > grado p && b /= 0 ==>
 coefLider (consPol n b p) == b
```

6. Si n es mayor que el grado de p y b no es cero, entonces el resto de (consPol n b p) es p.

```
prop_restoPol :: Int -> Int -> Polinomio Int -> Property
prop_restoPol n b p =
 n > grado p && b /= 0 ==>
 restoPol (consPol n b p) == p
```

La comprobación de las propiedades es

```
ghci> quickCheck prop_polCero_es_cero
+++ OK, passed 100 tests.

ghci> quickCheck prop_consPol_no_cero
+++ OK, passed 100 tests.

ghci> quickCheck prop_consPol
+++ OK, passed 100 tests.

ghci> quickCheck prop_grado
+++ OK, passed 100 tests.

ghci> quickCheck prop_coefLider
+++ OK, passed 100 tests.

ghci> quickCheck prop_coefLider
+++ OK, passed 100 tests.
```

10.2. Operaciones con polinomios

En el módulo PolOperaciones se definen, usando el TAD de los polinomios, las operaciones básicas con polinomios. La cabecera del módulo es

```
module PolOperaciones (module Pol, module PolOperaciones) where

-- import PolRepTDA as Pol
-- import PolRepDispersa as Pol
import PolRepDensa as Pol
import Test.QuickCheck
```

Nótese que hay que elegir (descomentándola) una implementación del TAD de los polinomios. Nosotros hemos elegido la tercera.

En esta sección usaremos los siguientes ejemplos de polinomios:

```
ejPol1, ejPol2, ejPol3, ejTerm:: Polinomio Int
ejPol1 = consPol 4 3 (consPol 2 (-5) (consPol 0 3 polCero))
ejPol2 = consPol 5 1 (consPol 2 5 (consPol 1 4 polCero))
ejPol3 = consPol 4 6 (consPol 1 2 polCero)
ejTerm = consPol 1 4 polCero
```

Usamos el generador definido en la sección anterior

10.2.1. Funciones sobre términos

• (creaTermino n a) es el término $a * x^n$. Por ejemplo,

```
creaTermino 2 5 == 5*x^2
```

```
creaTermino:: Num t => Int -> t -> Polinomio t
creaTermino n a = consPol n a polCero
```

• (termLider p) es el término líder del polinomio p. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x
termLider ejPol2 == x^5
```

```
termLider:: Num t => Polinomio t -> Polinomio t
termLider p = creaTermino (grado p) (coefLider p)
```

10.2.2. Suma de polinomios

• (sumaPol p q) es la suma de los polinomios p y q. Por ejemplo,

```
ejPol1 == 3*x^4 + -5*x^2 + 3

ejPol2 == x^5 + 5*x^2 + 4*x

sumaPol ejPol1 ejPol2 == x^5 + 3*x^4 + 4*x + 3
```

La suma verifica las siguientes propiedades:

1. El polinomio cero es el elemento neutro de la suma.

```
prop_neutroSumaPol :: Polinomio Int -> Bool
prop_neutroSumaPol p =
 sumaPol polCero p == p
```

Su comprobación es

```
ghci> quickCheck prop_neutroSumaPol
OK, passed 100 tests.
```

2. La suma es conmutativa.

```
prop_conmutativaSuma :: Polinomio Int -> Polinomio Int -> Bool
prop_conmutativaSuma p q =
 sumaPol p q == sumaPol q p
```

Su comprobación es

```
ghci> quickCheck prop_conmutativaSuma
OK, passed 100 tests.
```

10.2.3. Producto de polinomios

• (multPorTerm t p) es el producto del término t por el polinomio p. Por ejemplo,

```
ejTerm == 4*x

ejPol2 == x^5 + 5*x^2 + 4*x

multPorTerm ejTerm ejPol2 == 4*x^6 + 20*x^3 + 16*x^2
```

• (multPol p q) es el producto de los polinomios p y q. Por ejemplo,

El producto de polinomios verifica las siguientes propiedades

1. El producto de polinomios es conmutativo.

```
prop_conmutativaProducto :: Polinomio Int -> Polinomio Int -> Bool
prop_conmutativaProducto p q =
 multPol p q == multPol q p
```

La comprobación es

```
ghci> quickCheck prop_conmutativaProducto
OK, passed 100 tests.
```

2. El producto es distributivo respecto de la suma.

La comprobación es:

```
ghci> quickCheck prop_distributivaProductoSuma
OK, passed 100 tests.
```

10.2.4. El polinomio unidad

• polUnidad es el polinomio unidad. Por ejemplo,

```
ghci> polUnidad
1
```

```
polUnidad:: Num t => Polinomio t
polUnidad = consPol 0 1 polCero
```

El polinomio unidad es el elemento neutro del producto.

```
prop_polUnidad :: Polinomio Int -> Bool
prop_polUnidad p =
 multPol p polUnidad == p
```

La comprobación es:

```
ghci> quickCheck prop_polUnidad
OK, passed 100 tests.
```

10.2.5. Resta de polinomios

• (resta p q) es la el polinomio obtenido restándole a p el q. Por ejemplo,

```
ejPol1 == 3*x^4 + -5*x^2 + 3

ejPol2 == x^5 + 5*x^2 + 4*x

restaPol ejPol1 ejPol2 == -1*x^5 + 3*x^4 + -10*x^2 + -4*x + 3
```

```
restaPol :: (Num a) => Polinomio a -> Polinomio a -> Polinomio a restaPol p q = sumaPol p (multPorTerm (creaTermino 0 (-1)) q)
```

10.2.6. Valor de un polinomio en un punto

• (valor p c) es el valor del polinomio p al sustituir su variable por c. Por ejemplo,

```
ejPol1 == 3*x^4 + -5*x^2 + 3

valor ejPol1 0 == 3

valor ejPol1 1 == 1

valor ejPol1 (-2) == 31
```

10.2.7. Verificación de raices de polinomios

• (esRaiz c p) se verifica si c es una raíz del polinomio p. Por ejemplo,

```
ejPol3 == 6*x^4 + 2*x

esRaiz 1 ejPol3 == False

esRaiz 0 ejPol3 == True
```

```
esRaiz:: Num a => a -> Polinomio a -> Bool
esRaiz c p = valor p c == 0
```

10.2.8. Derivación de polinomios

• (derivada p) es la derivada del polinomio p. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x
derivada ejPol2 == 5*x^4 + 10*x + 4
```

La derivada de la suma es la suma de las derivadas.

```
prop_derivada :: Polinomio Int -> Polinomio Int -> Bool
prop_derivada p q =
 derivada (sumaPol p q) == sumaPol (derivada p) (derivada q)
```

La comprobación es

```
ghci> quickCheck prop_derivada
OK, passed 100 tests.
```

10.3. Ejercicios sobre polinomios

El objetivo de esta sección es ampliar el conjunto de operaciones sobre polinomios definidas utilizando las implementaciones del TAD de polinomio. Además, en algunos ejemplos de usan polinomios con coeficientes racionales. En Haskell, el número racional $\frac{x}{y}$ se representa por x%y. El TAD de los números racionales está definido en el módulo Data.Ratio.

Nota. Se usarán las siguientes librerías

```
import PolOperaciones
import Test.QuickCheck
import Data.Ratio
```

10.3.1. Polinomio a partir de la representación dispersa

Ejercicio 10.3.1.1. Definir la función

```
creaPolDispersa :: Num a => [a] -> Polinomio a

tal que (creaPolDispersa xs) es el polinomio cuya representación dispersa es xs. Por ejemplo,

creaPolDispersa [7,0,0,4,0,3] == 7*x^5 + 4*x^2 + 3
```

Solución:

```
creaPolDispersa :: Num a => [a] -> Polinomio a
creaPolDispersa [] = polCero
creaPolDispersa (x:xs) = consPol (length xs) x (creaPolDispersa xs)
```

10.3.2. Polinomio a partir de la representación densa

Ejercicio 10.3.2.1. *Definir la función*

```
creaPolDensa :: Num a => [(Int,a)] -> Polinomio a tal que (creaPolDensa xs) es el polinomio cuya representación densa es xs. Por ejemplo, creaPolDensa [(5,7),(4,2),(3,0)] == 7*x^5 + 2*x^4
```

Solución:

```
creaPolDensa :: Num a => [(Int,a)] -> Polinomio a
creaPolDensa [] = polCero
creaPolDensa ((n,a):ps) = consPol n a (creaPolDensa ps)
```

Nota. En el resto de la sucesión se usará en los ejemplos los los polinomios que se definen a continuación.

```
pol1, pol2, pol3 :: Num a => Polinomio a
pol1 = creaPolDensa [(5,1),(2,5),(1,4)]
pol2 = creaPolDispersa [2,3]
pol3 = creaPolDensa [(7,2),(4,5),(2,5)]

pol4, pol5, pol6 :: Polinomio Rational
pol4 = creaPolDensa [(4,3),(2,5),(0,3)]
pol5 = creaPolDensa [(2,6),(1,2)]
pol6 = creaPolDensa [(2,8),(1,14),(0,3)]
```

10.3.3. Representación densa de un polinomio

Ejercicio 10.3.3.1. Definir la función

```
densa :: Num a => Polinomio a -> [(Int,a)]
tal que (densa p) es la representación densa del polinomio p. Por ejemplo,
pol1 == x^5 + 5*x^2 + 4*x
densa pol1 == [(5,1),(2,5),(1,4)]
```

Solución:

10.3.4. Transformación de la representación densa a dispersa

Ejercicio 10.3.4.1. Definir la función

```
densaAdispersa :: Num a => [(Int,a)] -> [a]
```

tal que (densaAdispersa ps) es la representación dispersa del polinomio cuya representación densa es ps. Por ejemplo,

```
densaAdispersa [(5,1),(2,5),(1,4)] == [1,0,0,5,4,0]
```

Solución:

```
densaAdispersa :: Num a => [(Int,a)] -> [a]
densaAdispersa [] = []
densaAdispersa [(n,a)] = a : replicate n 0
densaAdispersa ((n,a):(m,b):ps) =
 a : (replicate (n-m-1) 0) ++ densaAdispersa ((m,b):ps)
```

10.3.5. Representación dispersa de un polinomio

Ejercicio 10.3.5.1. Definir la función

```
dispersa :: Num a => Polinomio a -> [a]
```

tal que (dispersa p) es la representación dispersa del polinomio p. Por ejemplo,

```
pol1 == x^5 + 5*x^2 + 4*x
dispersa pol1 == [1,0,0,5,4,0]
```

```
dispersa :: Num a => Polinomio a -> [a]
dispersa = densaAdispersa . densa
```

10.3.6. Coeficiente del término de grado *k*

Ejercicio 10.3.6.1. Definir la función

coeficiente 3 pol1

```
coeficiente :: Num a => Int -> Polinomio a -> a

tal que (coeficiente k p) es el coeficiente del término de grado k del polinomio p. Por ejemplo,

pol1 == x^5 + 5*x^2 + 4*x

coeficiente 2 pol1 == 5
```

Solución:

Otra definición equivalente es

```
coeficiente' :: Num a => Int -> Polinomio a -> a
coeficiente' k p = busca k (densa p)
  where busca k ps = head ([a | (n,a) <- ps, n == k] ++ [0])</pre>
```

10.3.7. Lista de los coeficientes de un polinomio

Ejercicio 10.3.7.1. Definir la función

```
coeficientes :: Num a => Polinomio a -> [a] tal que (coeficientes p) es la lista de los coeficientes del polinomio p. Por ejemplo, pol1 == x^5 + 5*x^2 + 4*x coeficientes pol1 == [1,0,0,5,4,0]
```

Solución:

```
coeficientes :: Num a => Polinomio a -> [a]
coeficientes p = [coeficiente k p | k <-[n,n-1..0]]
 where n = grado p</pre>
```

Una definición equivalente es

```
coeficientes' :: Num a => Polinomio a -> [a]
coeficientes' = dispersa
```

Ejercicio 10.3.7.2. Comprobar con QuickCheck que, dado un polinomio p, el polinomio obtenido mediante creaPolDispersa a partir de la lista de coeficientes de p coincide con p.

Solución: La propiedad es

```
prop_coef :: Polinomio Int -> Bool
prop_coef p =
 creaPolDispersa (coeficientes p) == p
```

La comprobación es

```
ghci> quickCheck prop_coef
+++ OK, passed 100 tests.
```

10.3.8. Potencia de un polinomio

Ejercicio 10.3.8.1. Definir la función

```
potencia :: Num a => Polinomio a -> Int -> Polinomio a

tal que (potencia p n) es la potencia n-ésima del polinomio p. Por ejemplo,

pol2 == 2*x + 3

potencia pol2 2 == 4*x^2 + 12*x + 9
```

potencia pol2 3 == $8*x^3 + 36*x^2 + 54*x + 27$

Solución:

```
potencia :: Num a => Polinomio a -> Int -> Polinomio a
potencia p 0 = polUnidad
potencia p n = multPol p (potencia p (n-1))
```

Ejercicio 10.3.8.2. *Mejorar la definición de potencia definiendo la función*

```
potenciaM :: Num a => Polinomio a -> Int -> Polinomio a
```

tal que (potenciaM p n) es la potencia n-ésima del polinomio p, utilizando las siguientes propiedades:

• Si n es par, entonces $x^n = (x^2)^{\frac{n}{2}}$

• Si n es impar, entonces $x^n = x \times (x^2)^{\frac{n-1}{2}}$.

Por ejemplo,

```
pol2 == 2*x + 3

potenciaM pol2 2 == 4*x^2 + 12*x + 9

potenciaM pol2 3 == 8*x^3 + 36*x^2 + 54*x + 27
```

Solución:

10.3.9. Integración de polinomios

Ejercicio 10.3.9.1. Definir la función

```
integral :: Fractional a => Polinomio a -> Polinomio a
```

tal que (integral p) es la integral del polinomio p cuyos coefientes son números racionales. Por ejemplo,

```
ghci> pol3
2*x^7 + 5*x^4 + 5*x^2
ghci> integral pol3
0.25*x^8 + x^5 + 1.666666666666667*x^3
ghci> integral pol3 :: Polinomio Rational
1 % 4*x^8 + x^5 + 5 % 3*x^3
```

Ejercicio 10.3.9.2. *Definir la función*

```
integralDef :: Fractional t => Polinomio t -> t -> t -> t
```

tal que (integralDef p a b) es la integral definida del polinomio p, cuyos coefientes son números racionales, entre a y b. Por ejemplo,

```
ghci> integralDef pol3 0 1
2.916666666666667
ghci> integralDef pol3 0 1 :: Rational
35 % 12
```

Solución:

```
integralDef :: Fractional t => Polinomio t -> t -> t
integralDef p a b = (valor q b) - (valor q a)
  where q = integral p
```

10.3.10. Multiplicación de un polinomio por un número

Ejercicio 10.3.10.1. Definir la función

```
multEscalar :: Num a => a -> Polinomio a -> Polinomio a
```

tal que (multEscalar c p) es el polinomio obtenido multiplicando el número c por el polinomio p. Por ejemplo,

Solución:

10.3.11. División de polinomios

Ejercicio 10.3.11.1. *Definir la función*

```
cociente:: Fractional a => Polinomio a -> Polinomio a -> Polinomio a
```

tal que (cociente p q) es el cociente de la división de p entre q. Por ejemplo,

```
pol4 == 3 % 1*x^4 + 5 % 1*x^2 + 3 % 1

pol5 == 6 % 1*x^2 + 2 % 1*x

cociente pol4 pol5 == 1 % 2*x^2 + (-1) % 6*x + 8 % 9
```

Solución:

Ejercicio 10.3.11.2. Definir la función

```
resto :: Fractional a => Polinomio a -> Polinomio a -> Polinomio a

tal que (resto p q) es el resto de la división de p entre q. Por ejemplo,

pol4 == 3 % 1*x^4 + 5 % 1*x^2 + 3 % 1
pol5 == 6 % 1*x^2 + 2 % 1*x
```

Solución:

```
resto :: Fractional a => Polinomio a -> Polinomio a -> Polinomio a resto p q = restaPol p (multPol (cociente p q) q)
```

10.3.12. Divisibilidad de polinomios

resto pol4 pol5 == (-16) % 9*x + 3 % 1

Ejercicio 10.3.12.1. *Definir la función*

```
divisiblePol :: Fractional a => Polinomio a -> Polinomio a -> Bool tal que (divisiblePol p q) se verifica si el polinomio p es divisible por el polinomio q. Por ejemplo,
```

```
pol6 == 8 % 1*x^2 + 14 % 1*x + 3 % 1
pol2 == 2*x + 3
pol5 == 6 % 1*x^2 + 2 % 1*x
divisiblePol pol6 pol2 == True
divisiblePol pol6 pol5 == False
```

Solución:

```
divisiblePol :: Fractional a => Polinomio a -> Polinomio a -> Bool
divisiblePol p q = esPolCero (resto p q)
```

Ejercicio 10.3.12.2. El **método de Horner** para calcular el valor de un polinomio se basa en representarlo de una forma forma alernativa. Por ejemplo, para calcular el valor de $ax^5 + b * x^4 + c * x^3 + d * x^2 + e * x + f$ se representa como

```
((((a * x + b) * x + c) * x + d) * x + e) * x + f
```

y se evalúa de dentro hacia afuera.

Definir la función

```
horner :: Num a => Polinomio a -> a -> a
```

tal que (horner p x) es el valor del polinomio p al sustituir su variable por el número x. Por ejemplo,

```
horner pol1 0 == 0
horner pol1 1 == 10
horner pol1 1.5 == 24.84375
horner pol1 (3%2) == 795 % 32
```

Solución:

```
horner :: Num a => Polinomio a -> a -> a
horner p x = hornerAux (coeficientes p) 0
where hornerAux [] v = v
hornerAux (a:as) v = hornerAux as (a+v*x)
```

Una defininición equivalente por plegado es

```
horner' :: Num a => Polinomio a -> a -> a horner' p x = (foldr (a b -> a + b*x) 0) (coeficientes p)
```

10.4. La regla de Ruffini

El objetivo de esta sección es implementar la regla de Ruffini y sus aplicaciones utilizando las implementaciones del TAD de polinomio.

Además de los ejemplos de polinomios (ejPol1, ejPol2 y ejPol3) que se encuentran en PolOperaciones, usaremos el siguiente ejemplo

10.4.1. Divisores de un número

Ejercicio 10.4.1.1. Definir la función

```
divisores :: Int -> [Int]
```

tal que (divisores n) es la lista de todos los divisores enteros de n. Por ejemplo,

```
divisores 4 == [1,-1,2,-2,4,-4]
divisores (-6) == [1,-1,2,-2,3,-3,6,-6]
```

Solución:

```
divisores :: Int -> [Int]
divisores n = concat [[x,-x] | x <- [1..abs n], rem n x == 0]
```

10.4.2. Término independiente de un polinomio

Ejercicio 10.4.2.1. Definir la función

```
terminoIndep :: Num a => Polinomio a -> a
```

tal que (termino Indep p) es el término independiente del polinomio p. Por ejemplo,

```
terminoIndep ejPol1 == 3
terminoIndep ejPol2 == 0
terminoIndep ejPol4 == -2
```

```
terminoIndep :: Num a => Polinomio a -> a
terminoIndep p = coeficiente 0 p
```

10.4.3. Paso de la regla de Ruffini

Ejercicio 10.4.3.1. Definir una función

```
pRuffini:: Int -> [Int] -> [Int]
```

tal que (pRuffini r cs) es la lista que resulta de aplicar un paso del regla de Ruffini al número entero r y a la lista de coeficientes cs. Por ejemplo,

```
pRuffini 2 [1,2,-1,-2] == [1,4,7,12]
pRuffini 1 [1,2,-1,-2] == [1,3,2,0]
```

ya que

Solución:

```
pRuffini :: Int -> [Int] -> [Int]
pRuffini r p@(c:cs) =
 c : [x+r*y | (x,y) <- zip cs (pRuffini r p)]</pre>
```

Otra forma de definirla es

```
pRuffini':: Int -> [Int] -> [Int]
pRuffini'r = scanl1 (\s x -> s * r + x)
```

10.4.4. Cociente mediante la regla de Ruffini

Ejercicio 10.4.4.1. *Definir la función*

```
cocienteRuffini :: Int -> Polinomio Int -> Polinomio Int
```

tal que (cocienteRuffini r p) es el cociente de dividir el polinomio p por el polinomio x-r. Por ejemplo,

```
cocienteRuffini 2 ejPol4 == x^2 + 4*x + 7

cocienteRuffini (-2) ejPol4 == x^2 + -1

cocienteRuffini 3 ejPol4 == x^2 + 5*x + 14
```

```
cocienteRuffini :: Int -> Polinomio Int -> Polinomio Int
cocienteRuffini r p = creaPolDispersa (init (pRuffini r (coeficientes p)))
```

10.4.5. Resto mediante la regla de Ruffini

Ejercicio 10.4.5.1. Definir la función

```
restoRuffini:: Int -> Polinomio Int -> Int
```

tal que (restoRuffini r p) es el resto de dividir el polinomio p por el polinomio x-r. Por ejemplo,

```
restoRuffini 2 ejPol4 == 12
restoRuffini (-2) ejPol4 == 0
restoRuffini 3 ejPol4 == 40
```

Solución:

```
restoRuffini :: Int -> Polinomio Int -> Int
restoRuffini r p = last (pRuffini r (coeficientes p))
```

Ejercicio 10.4.5.2. Comprobar con QuickCheck que, dado un polinomio p y un número entero r, las funciones anteriores verifican la propiedad de la división euclídea.

Solución: La propiedad es

```
prop_diviEuclidea :: Int -> Polinomio Int -> Bool
prop_diviEuclidea r p =
 p == sumaPol (multPol coc div) res
 where coc = cocienteRuffini r p
 div = creaPolDispersa [1,-r]
 res = creaTermino 0 (restoRuffini r p)
```

La comprobación es

```
ghci> quickCheck prop_diviEuclidea
+++ OK, passed 100 tests.
```

10.4.6. Raíces mediante la regla de Ruffini

Ejercicio 10.4.6.1. Definir la función

```
esRaizRuffini:: Int -> Polinomio Int -> Bool
```

tal que (esRaizRuffini r p) se verifica si r es una raiz de p, usando para ello el regla de Ruffini. Por ejemplo,

```
esRaizRuffini 0 ejPol3 == True
esRaizRuffini 1 ejPol3 == False
```

Solución:

```
esRaizRuffini :: Int -> Polinomio Int -> Bool
esRaizRuffini r p = restoRuffini r p == 0
```

Ejercicio 10.4.6.2. Definir la función

```
raicesRuffini :: Polinomio Int -> [Int]
```

tal que (raices Ruffini p) es la lista de las raices enteras de p, calculadas usando el regla de Ruffini. Por ejemplo,

```
raicesRuffini ejPol1 == []
raicesRuffini ejPol2 == [0,-1]
raicesRuffini ejPol3 == [0]
raicesRuffini ejPol4 == [1,-1,-2]
raicesRuffini polCero == []
```

Solución:

10.4.7. Factorización mediante la regla de Ruffini

Ejercicio 10.4.7.1. *Definir la función*

```
factorizacion :: Polinomio Int -> [Polinomio Int]
```

tal que (factorización p) es la lista de la descomposición del polinomio p en factores obtenida mediante el regla de Ruffini. Por ejemplo,

```
ejPol2 == x^5 + 5*x^2 + 4*x

factorizacion ejPol2 == [1*x,1*x+1,x^3+-1*x^2+1*x+4]

ejPol4 == x^3 + 2*x^2 + -1*x + -2

factorizacion ejPol4 == [1*x + -1,1*x + 1,1*x + 2,1]

factorizacion (creaPolDispersa [1,0,0,0,-1]) == [1*x + -1,1*x + 1,x^2 + 1]
```

Capítulo 11

Vectores y matrices

Contenido

11.1	Posiciones de un elemento en una matriz
11.2	Tipos de los vectores y de las matrices
11.3	Operaciones básicas con matrices
11.4	Suma de matrices
11.5	Producto de matrices
11.6	Traspuestas y simétricas
11.7	Diagonales de una matriz
11.8	Submatrices
11.9	Transformaciones elementales
11.10	Triangularización de matrices
11.11	Algoritmo de Gauss para triangularizar matrices
11.12	Determinante
11.13	Máximo de las sumas de elementos de una matriz en líneas distintas . 261

El objetivo de este capítulo es hacer ejercicios sobre vectores y matrices con el tipo de tablas de las tablas, definido en el módulo Data. Array y explicado en el tema 18 de [1].

Además, en algunos ejemplos de usan matrices con números racionales. En Haskell, el número racional $\frac{x}{y}$ se representa por x%y. El TAD de los números racionales está definido en el módulo Data. Ratio.

Nota. Se importan ambas librerías

```
import Data.Array
import Data.Ratio
```

11.1. Posiciones de un elemento en una matriz

Ejercicio 11.1.1. Definir la función

```
posiciones :: Eq a => a -> Array (Int,Int) a -> [(Int,Int)]
```

tal que (posiciones x p) es la lista de las posiciones de la matriz p cuyo valor es x. Por ejemplo,

Solución:

```
posiciones :: Eq a => a -> Array (Int,Int) a -> [(Int,Int)] posiciones x p = [(i,j) \mid (i,j) <- \text{ indices p, p!}(i,j) == x]
```

11.2. Tipos de los vectores y de las matrices

Nota. Los vectores son tablas cuyos índices son números naturales.

```
type Vector a = Array Int a
```

Las matrices son tablas cuyos índices son pares de números naturales.

```
type Matriz a = Array (Int, Int) a
```

11.3. Operaciones básicas con matrices

Ejercicio 11.3.1. *Definir la función*

```
listaVector :: Num a => [a] -> Vector a

tal que (listaVector xs) es el vector correspondiente a la lista xs. Por ejemplo,
 ghci> listaVector [3,2,5]
 array (1,3) [(1,3),(2,2),(3,5)]
```

Solución:

```
listaVector :: Num a => [a] -> Vector a
listaVector xs = listArray (1,n) xs
where n = length xs
```

Ejercicio 11.3.2. Definir la función

```
listaMatriz :: Num a => [[a]] -> Matriz a

tal que (listaMatriz xss) es la matriz cuyas filas son los elementos de xss. Por ejemplo,

ghci> listaMatriz [[1,3,5],[2,4,7]]

array ((1,1),(2,3)) [((1,1),1),((1,2),3),((1,3),5),

((2,1),2),((2,2),4),((2,3),7)]
```

Solución:

```
listaMatriz :: Num a => [[a]] -> Matriz a
listaMatriz xss = listArray ((1,1),(m,n)) (concat xss)
where m = length xss
n = length (head xss)
```

Ejercicio 11.3.3. Definir la función

```
numFilas :: Num a => Matriz a -> Int
tal que (numFilas m) es el número de filas de la matriz m. Por ejemplo,
numFilas (listaMatriz [[1,3,5],[2,4,7]]) == 2
```

```
numFilas :: Num a => Matriz a -> Int
numFilas = fst . snd . bounds
```

Ejercicio 11.3.4. Definir la función

```
numColumnas :: Num a => Matriz a -> Int
```

tal que (numColumnas m) es el número de columnas de la matriz m. Por ejemplo,

```
numColumnas (listaMatriz [[1,3,5],[2,4,7]]) == 3
```

Solución:

```
numColumnas :: Num a => Matriz a -> Int
numColumnas = snd . snd . bounds
```

Ejercicio 11.3.5. Definir la función

```
dimension :: Num a => Matriz a -> (Int,Int)
```

tal que (dimension m) es el número de filas y columnas de la matriz m. Por ejemplo,

```
dimension (listaMatriz [[1,3,5],[2,4,7]]) == (2,3)
```

Solución:

```
dimension :: Num a => Matriz a -> (Int,Int)
dimension p = (numFilas p, numColumnas p)
```

Ejercicio 11.3.6. Definir la función

```
separa :: Int -> [a] -> [[a]]
```

tal que (separa n xs) es la lista obtenida separando los elementos de xs en grupos de n elementos (salvo el último que puede tener menos de n elementos). Por ejemplo,

```
separa 3 [1..11] == [[1,2,3],[4,5,6],[7,8,9],[10,11]]
```

Solución:

```
separa :: Int -> [a] -> [[a]]
separa _ [] = []
separa n xs = take n xs : separa n (drop n xs)
```

Ejercicio 11.3.7. *Definir la función*

```
matrizLista :: Num a => Matriz a -> [[a]]
```

tal que (matrizLista x) es la lista de las filas de la matriz x. Por ejemplo,

Solución:

```
matrizLista :: Num a => Matriz a -> [[a]]
matrizLista p = separa (numColumnas p) (elems p)
```

Ejercicio 11.3.8. Definir la función

```
vectorLista :: Num a => Vector a -> [a]

tal que (vectorLista x) es la lista de los elementos del vector v. Por ejemplo,
 ghci> let v = listaVector [3,2,5]
 ghci> v
 array (1,3) [(1,3),(2,2),(3,5)]
 ghci> vectorLista v
 [3,2,5]
```

Solución:

```
vectorLista :: Num a => Vector a -> [a]
vectorLista = elems
```

11.4. Suma de matrices

Ejercicio 11.4.1. *Definir la función*

```
sumaMatrices:: Num a => Matriz a -> Matriz a -> Matriz a
tal que (sumaMatrices x y) es la suma de las matrices x e y. Por ejemplo,
ghci> let m1 = listaMatriz [[5,1,0],[3,2,6]]
ghci> let m2 = listaMatriz [[4,6,3],[1,5,2]]
ghci> matrizLista (sumaMatrices m1 m2)
[[9,7,3],[4,7,8]]
```

Ejercicio 11.4.2. Definir la función

```
filaMat :: Num a => Int -> Matriz a -> Vector a
```

tal que (filaMat i p) es el vector correspondiente a la fila i-ésima de la matriz p. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,5,7]]
ghci> filaMat 2 p
array (1,3) [(1,3),(2,2),(3,6)]
ghci> vectorLista (filaMat 2 p)
[3,2,6]
```

Solución:

```
filaMat :: Num a => Int -> Matriz a -> Vector a
filaMat i p = array (1,n) [(j,p!(i,j)) | j <- [1..n]]
 where n = numColumnas p</pre>
```

Ejercicio 11.4.3. *Definir la función*

```
columnaMat :: Num a => Int -> Matriz a -> Vector a
```

tal que (columnaMat j p) es el vector correspondiente a la columna j-ésima de la matriz p. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,5,7]]
ghci> columnaMat 2 p
array (1,3) [(1,1),(2,2),(3,5)]
ghci> vectorLista (columnaMat 2 p)
[1,2,5]
```

```
columnaMat :: Num a => Int -> Matriz a -> Vector a
columnaMat j p = array (1,m) [(i,p!(i,j)) | i <- [1..m]]
  where m = numFilas p</pre>
```

11.5. Producto de matrices

Ejercicio 11.5.1. Definir la función

```
prodEscalar :: Num a => Vector a -> Vector a -> a

tal que (prodEscalar v1 v2) es el producto escalar de los vectores v1 y v2. Por ejemplo,
 ghci> let v = listaVector [3,1,10]
 ghci> prodEscalar v v
 110
```

Solución:

```
prodEscalar :: Num a => Vector a -> Vector a -> a
prodEscalar v1 v2 =
 sum [i*j | (i,j) <- zip (elems v1) (elems v2)]</pre>
```

Ejercicio 11.5.2. Definir la función

```
prodMatrices :: Num a => Matriz a -> Matriz a -> Matriz a

tal que (prodMatrices p q) es el producto de las matrices p y q. Por ejemplo,

ghci> let p = listaMatriz [[3,1],[2,4]]
ghci> prodMatrices p p
array ((1,1),(2,2)) [((1,1),11),((1,2),7),((2,1),14),((2,2),18)]
ghci> matrizLista (prodMatrices p p)
[[11,7],[14,18]]
ghci> let q = listaMatriz [[7],[5]]
ghci> prodMatrices p q
array ((1,1),(2,1)) [((1,1),26),((2,1),34)]
ghci> matrizLista (prodMatrices p q)
[[26],[34]]
```

```
prodMatrices :: Num a => Matriz a -> Matriz a -> Matriz a
prodMatrices p q =
 array ((1,1),(m,n))
 [((i,j), prodEscalar (filaMat i p) (columnaMat j q)) |
 i <- [1..m], j <- [1..n]]
 where m = numFilas p
 n = numColumnas q</pre>
```

11.6. Traspuestas y simétricas

Ejercicio 11.6.1. Definir la función

Solución:

```
traspuesta :: Num a => Matriz a -> Matriz a
traspuesta p =
 array ((1,1),(n,m))
 [((i,j), p!(j,i)) | i <- [1..n], j <- [1..m]]
 where (m,n) = dimension p</pre>
```

Ejercicio 11.6.2. Definir la función

```
esCuadrada :: Num a => Matriz a -> Bool

tal que (esCuadrada p) se verifica si la matriz p es cuadrada. Por ejemplo,
 ghci> let p = listaMatriz [[5,1,0],[3,2,6]]
 ghci> esCuadrada p
 False
 ghci> let q = listaMatriz [[5,1],[3,2]]
 ghci> esCuadrada q
 True
```

Solución:

```
esCuadrada :: Num a => Matriz a -> Bool
esCuadrada x = numFilas x == numColumnas x
```

Ejercicio 11.6.3. Definir la función

```
esSimetrica :: Num a => Matriz a -> Bool
```

tal que (esSimetrica p) se verifica si la matriz p es simétrica. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,3],[1,4,7],[3,7,2]]
ghci> esSimetrica p
True
ghci> let q = listaMatriz [[5,1,3],[1,4,7],[3,4,2]]
ghci> esSimetrica q
False
```

Solución:

```
esSimetrica :: Num a => Matriz a -> Bool
esSimetrica x = x == traspuesta x
```

11.7. Diagonales de una matriz

Ejercicio 11.7.1. Definir la función

```
diagonalPral :: Num a => Matriz a -> Vector a

tal que (diagonalPral p) es la diagonal principal de la matriz p. Por ejemplo,
 ghci> let p = listaMatriz [[5,1,0],[3,2,6]]
 ghci> diagonalPral p
 array (1,2) [(1,5),(2,2)]
 ghci> vectorLista (diagonalPral p)
 [5,2]
```

Solución:

```
diagonalPral :: Num a => Matriz a -> Vector a
diagonalPral p = array (1,n) [(i,p!(i,i)) | i <- [1..n]]
where n = min (numFilas p) (numColumnas p)</pre>
```

Ejercicio 11.7.2. Definir la función

```
diagonalSec :: Num a => Matriz a -> Vector a

tal que (diagonalSec p) es la diagonal secundaria de la matriz p. Por ejemplo,
 ghci> let p = listaMatriz [[5,1,0],[3,2,6]]
 ghci> diagonalSec p
 array (1,2) [(1,1),(2,3)]
 ghci> vectorLista (diagonalPral p)
 [5,2]
```

Solución:

```
diagonalSec :: Num a => Matriz a -> Vector a
diagonalSec p = array (1,n) [(i,p!(i,m+1-i)) | i <- [1..n]]
  where n = min (numFilas p) (numColumnas p)
  m = numFilas p</pre>
```

11.8. Submatrices

Ejercicio 11.8.1. Definir la función

```
submatriz :: Num a => Int -> Int -> Matriz a -> Matriz a
```

tal que (submatriz i j p) es la matriz obtenida a partir de la p eliminando la fila i y la columna j. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> submatriz 2 3 p
array ((1,1),(2,2)) [((1,1),5),((1,2),1),((2,1),4),((2,2),6)]
ghci> matrizLista (submatriz 2 3 p)
[[5,1],[4,6]]
```

Solución:

11.9. Transformaciones elementales

Ejercicio 11.9.1. *Definir la función*

```
intercambiaFilas :: Num a => Int -> Int -> Matriz a -> Matriz a
```

 $tal\ que\ (intercambia Filas\ k\ 1\ p)\ es\ la\ matriz\ obtenida\ intercambiando\ las\ filas\ k\ y\ 1\ de\ la\ matriz\ p.\ Por\ ejemplo,$

Ejercicio 11.9.2. Definir la función

```
intercambiaColumnas :: Num a => Int -> Int -> Matriz a -> Matriz a
```

tal que (intercambiaColumnas k l p) es la matriz obtenida intercambiando las columnas k y l de la matriz p. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> matrizLista (intercambiaColumnas 1 3 p)
[[0,1,5],[6,2,3],[9,6,4]]
```

Solución:

Ejercicio 11.9.3. Definir la función

```
multFilaPor :: Num a => Int -> a -> Matriz a -> Matriz a
```

 $tal\ que\ (multFilaPor\ k\ x\ p)\ es\ a\ matriz\ obtenida\ multiplicando\ la\ fila\ k\ de\ la\ matriz\ p\ por\ el\ número\ x.\ Por\ ejemplo,$

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> matrizLista (multFilaPor 2 3 p)
[[5,1,0],[9,6,18],[4,6,9]]
```

Solución:

```
multFilaPor :: Num a => Int -> a -> Matriz a -> Matriz a
multFilaPor k x p =
 array ((1,1), (m,n))
 [((i,j), f i j) | i <- [1..m], j <- [1..n]]
 where (m,n) = dimension p
 f i j | i == k = x*(p!(i,j))
 | otherwise = p!(i,j)</pre>
```

Ejercicio 11.9.4. Definir la función

```
sumaFilaFila :: Num a => Int -> Int -> Matriz a -> Matriz a
```

tal que (sumaFilaFila k l p) es la matriz obtenida sumando la fila l a la fila k de la matriz p. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> matrizLista (sumaFilaFila 2 3 p)
[[5,1,0],[7,8,15],[4,6,9]]
```

Solución:

Ejercicio 11.9.5. Definir la función

```
sumaFilaPor :: Num a => Int -> Int -> a -> Matriz a -> Matriz a
```

tal que (sumaFilaPor k l x p) es la matriz obtenida sumando a la fila k de la matriz p la fila l multiplicada por l . Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> matrizLista (sumaFilaPor 2 3 10 p)
[[5,1,0],[43,62,96],[4,6,9]]
```

11.10. Triangularización de matrices

Ejercicio 11.10.1. Definir la función

```
buscaIndiceDesde :: Num a => Matriz a -> Int -> Int -> Maybe Int
```

tal que (buscaIndiceDesde p j i) es el menor índice k, mayor o igual que i, tal que el elemento de la matriz p en la posición (k, j) es no nulo. Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> buscaIndiceDesde p 3 2
Just 2
ghci> let q = listaMatriz [[5,1,1],[3,2,0],[4,6,0]]
ghci> buscaIndiceDesde q 3 2
Nothing
```

Solución:

Ejercicio 11.10.2. *Definir la función*

```
buscaPivoteDesde :: Num a => Matriz a -> Int -> Int -> Maybe a
```

tal que (buscaPivoteDesde p j i) es el elemento de la matriz p en la posición (k,j) donde k es (buscaIndiceDesde p j i). Por ejemplo,

```
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> buscaPivoteDesde p 3 2
Just 6
ghci> let q = listaMatriz [[5,1,1],[3,2,0],[4,6,0]]
ghci> buscaPivoteDesde q 3 2
Nothing
```

Ejercicio 11.10.3. Definir la función

```
anuladaColumnaDesde :: Num a => Int -> Int -> Matriz a -> Bool
```

tal que (anuladaColumnaDesde j i p) se verifica si todos los elementos de la columna j de la matriz p desde i+1 en adelante son nulos. Por ejemplo,

```
ghci> let q = listaMatriz [[5,1,1],[3,2,0],[4,6,0]]
ghci> anuladaColumnaDesde q 3 2
True
ghci> let p = listaMatriz [[5,1,0],[3,2,6],[4,6,9]]
ghci> anuladaColumnaDesde p 3 2
False
```

Solución:

```
anuladaColumnaDesde :: Num a => Matriz a -> Int -> Int -> Bool
anuladaColumnaDesde p j i =
  buscaIndiceDesde p j (i+1) == Nothing
```

Ejercicio 11.10.4. *Definir la función*

tal que (anulaEltoColumnaDesde p j i) es la matriz obtenida a partir de p anulando el primer elemento de la columna j por debajo de la fila i usando el elemento de la posición (i, j). Por ejemplo,

```
ghci> let p = listaMatriz [[2,3,1],[5,0,5],[8,6,9]] :: Matriz Double
ghci> matrizLista (anulaEltoColumnaDesde p 2 1)
[[2.0,3.0,1.0],[5.0,0.0,5.0],[4.0,0.0,7.0]]
```

```
anulaEltoColumnaDesde :: Fractional a => Matriz a -> Int -> Int -> Matriz a anulaEltoColumnaDesde p j i = sumaFilaPor l i (-(p!(1,j)/a)) p where Just l = buscaIndiceDesde p j (i+1) a = p!(i,j)
```

Ejercicio 11.10.5. Definir la función

```
anulaColumnaDesde :: Fractional a => Matriz a -> Int -> Int -> Matriz a
```

tal que (anulaColumnaDesde p j i) es la matriz obtenida anulando todos los elementos de la columna j de la matriz p por debajo de la posición (i, j) (se supone que el elemento $p_{i,j}$ es no nulo). Por ejemplo,

```
ghci> let p = listaMatriz [[2,2,1],[5,4,5],[10,8,9]] :: Matriz Double
ghci> matrizLista (anulaColumnaDesde p 2 1)
[[2.0,2.0,1.0],[1.0,0.0,3.0],[2.0,0.0,5.0]]
ghci> let p = listaMatriz [[4,5],[2,7%2],[6,10]]
ghci> matrizLista (anulaColumnaDesde p 1 1)
[[4 % 1,5 % 1],[0 % 1,1 % 1],[0 % 1,5 % 2]]
```

Solución:

11.11. Algoritmo de Gauss para triangularizar matrices

Ejercicio 11.11.1. *Definir la función*

```
elementosNoNulosColDesde :: Num a => Matriz a -> Int -> Int -> [a]
```

tal que (elementosNoNulosColDesde p j i) es la lista de los elementos no nulos de la columna j a partir de la fila i. Por ejemplo,

```
ghci> let p = listaMatriz [[3,2],[5,1],[0,4]]
ghci> elementosNoNulosColDesde p 1 2
[5]
```

```
elementosNoNulosColDesde :: Num a => Matriz a -> Int -> Int -> [a]
elementosNoNulosColDesde p j i =
 [x | ((k,j'),x) <- assocs p, x /= 0, j' == j, k >= i]
```

Ejercicio 11.11.2. Definir la función

```
existeColNoNulaDesde :: Num a => Matriz a -> Int -> Int -> Bool
```

tal que (existeColNoNulaDesde p j i) se verifica si la matriz p tiene una columna a partir de la j tal que tiene algún elemento no nulo por debajo de la j; es decir, si la submatriz de p obtenida eliminando las i-1 primeras filas y las j-1 primeras columnas es no nula. Por ejemplo,

```
ghci> let p = listaMatriz [[3,2,5],[5,0,0],[6,0,0]]
ghci> existeColNoNulaDesde p 2 2
False
ghci> let q = listaMatriz [[3,2,5],[5,7,0],[6,0,0]]
ghci> existeColNoNulaDesde q 2 2
```

Solución:

```
existeColNoNulaDesde :: Num a => Matriz a -> Int -> Int -> Bool
existeColNoNulaDesde p j i =
 or [not (null (elementosNoNulosColDesde p l i)) | l <- [j..n]]
 where n = numColumnas p</pre>
```

Ejercicio 11.11.3. Definir la función

```
menorIndiceColNoNulaDesde
 :: Num a => Matriz a -> Int -> Int -> Maybe Int
```

tal que (menorIndiceColNoNulaDesde p j i) es el índice de la primera columna, a partir de la j, en el que la matriz p tiene un elemento no nulo a partir de la fila i. Por ejemplo,

```
ghci> let p = listaMatriz [[3,2,5],[5,7,0],[6,0,0]]
ghci> menorIndiceColNoNulaDesde p 2 2
Just 2
ghci> let q = listaMatriz [[3,2,5],[5,0,0],[6,0,2]]
ghci> menorIndiceColNoNulaDesde q 2 2
```

```
Just 3
ghci> let r = listaMatriz [[3,2,5],[5,0,0],[6,0,0]]
ghci> menorIndiceColNoNulaDesde r 2 2
Nothing
```

Ejercicio 11.11.4. Definir la función

```
gaussAux :: Fractional a => Matriz a -> Int -> Int -> Matriz a
```

tal que (gauss p) es la matriz que en el que las i-1 primeras filas y las j-1 primeras columnas son las de p y las restantes están triangularizadas por el método de Gauss; es decir,

- 1. Si la dimensión de p es (i, j), entonces p.
- 2. Si la submatriz de p sin las i-1 primeras filas y las j-1 primeras columnas es nulas, entonces p.
- 3. En caso contrario, (gauss Aux p' (i+1) (j+1)) siendo
 - a) j' la primera columna a partir de la j donde p tiene algún elemento no nulo a partir de la fila i,
 - b) p_1 la matriz obtenida intercambiando las columnas j y j' de p,
 - c) i' la primera fila a partir de la i donde la columna j de p_1 tiene un elemento no nulo,
 - d) p_2 la matriz obtenida intercambiando las filas i e i' de la matriz p_1 y
 - e) p' la matriz obtenida anulando todos los elementos de la columna j de p_2 por debajo de la fila i.

Por ejemplo,

```
ghci> let p = listaMatriz [[1.0,2,3],[1,2,4],[3,2,5]]
ghci> matrizLista (gaussAux p 2 2)
[[1.0,2.0,3.0],[1.0,2.0,4.0],[2.0,0.0,1.0]]
```

```
gaussAux :: Fractional a => Matriz a -> Int -> Int -> Matriz a
gaussAux p i j
 | dimension p == (i,j)
 -- 1
 | not (existeColNoNulaDesde p j i) = p
 -- 2
 -- 3
 otherwise
 = gaussAux p' (i+1) (j+1)
 -- 3.1
 where Just j' = menorIndiceColNoNulaDesde p j i
 -- 3.2
 = intercambiaColumnas j j' p
 -- 3.3
 Just i' = buscaIndiceDesde p1 j i
 = intercambiaFilas i i' p1
 -- 3.4
 p2
 р,
 = anulaColumnaDesde p2 j i
 -- 3.5
```

Ejercicio 11.11.5. Definir la función

```
gauss :: Fractional a => Matriz a -> Matriz a
tal que (gauss p) es la triangularización de la matriz p por el método de Gauss. Por ejemplo,
 ghci> let p = listaMatriz [[1.0,2,3],[1,2,4],[1,2,5]]
 ghci> gauss p
 array ((1,1),(3,3)) [((1,1),1.0),((1,2),3.0),((1,3),2.0),
 ((2,1),0.0),((2,2),1.0),((2,3),0.0),
 ((3,1),0.0),((3,2),0.0),((3,3),0.0)]
 ghci> matrizLista (gauss p)
 [[1.0,3.0,2.0],[0.0,1.0,0.0],[0.0,0.0,0.0]]
 ghci> let p = listaMatriz [[3.0,2,3],[1,2,4],[1,2,5]]
 ghci> matrizLista (gauss p)
 [[3.0,2.0,3.0],[0.0,1.333333333333335,3.0],[0.0,0.0,1.0]]
 ghci> let p = listaMatriz [[3\%1,2,3],[1,2,4],[1,2,5]]
 ghci> matrizLista (gauss p)
 [[3 % 1,2 % 1,3 % 1],[0 % 1,4 % 3,3 % 1],[0 % 1,0 % 1,1 % 1]]
 ghci> let p = listaMatriz [[1.0,0,3],[1,0,4],[3,0,5]]
 ghci> matrizLista (gauss p)
 [[1.0,3.0,0.0],[0.0,1.0,0.0],[0.0,0.0,0.0]]
```

Solución:

```
gauss :: Fractional a => Matriz a -> Matriz a
gauss p = gaussAux p 1 1
```

11.12. Determinante

Ejercicio 11.12.1. *Definir la función*

```
determinante :: Fractional a => Matriz a -> a

tal que (determinante p) es el determinante de la matriz p. Por ejemplo,
 ghci> let p = listaMatriz [[1.0,2,3],[1,2,4],[1,2,5]]
 ghci> determinante p
 0.0
 ghci> let p = listaMatriz [[1.0,2,3],[1,3,4],[1,2,5]]
 ghci> determinante p
 2.0
```

```
determinante :: Fractional a => Matriz a -> a
determinante p = product (elems (diagonalPral (gauss p)))
```

11.13. Máximo de las sumas de elementos de una matriz en líneas distintas

Ejercicio 11.13.1 (Problema 345 del proyecto Euler). *Las matrices puede representarse mediante tablas cuyos índices son pares de números naturales:*

```
type Matriz = Array (Int,Int) Int

Definir la función
```

```
maximaSuma :: Matriz -> Int
```

tal que (maximaSuma p) es el máximo de las sumas de las listas de elementos de la matriz p tales que cada elemento pertenece sólo a una fila y a una columna. Por ejemplo,

```
ghci> maximaSuma (listArray ((1,1),(3,3)) [1,2,3,8,4,9,5,6,7]) 17
```

ya que las selecciones, y sus sumas, de la matriz

$$\left(\begin{array}{ccc}
1 & 2 & 3 \\
8 & 4 & 9 \\
5 & 6 & 7
\end{array}\right)$$

Selección	Suma
[1,4,7]	12
[1,9,6]	16
[2,8,7]	17
[2,9,5]	16
[3,8,6]	17
[3,4,5]	12

Hay dos selecciones con máxima suma: [2,8,7] y [3,8,6].

Solución:

```
type Matriz = Array (Int,Int) Int
maximaSuma :: Matriz -> Int
maximaSuma p = maximum [sum xs | xs <- selectiones p]</pre>
```

donde (selecciones p) es la lista de las selecciones en las que cada elemento pertenece a un única fila y a una única columna de la matriz p. Por ejemplo,

```
ghci> selectiones (listArray ((1,1),(3,3)) [1,2,3,8,4,9,5,6,7]) [[1,4,7],[2,8,7],[3,4,5],[2,9,5],[3,8,6],[1,9,6]]
```

```
selecciones :: Matriz -> [[Int]]
selecciones p =
 [[p!(i,j) | (i,j) <- ijs] |
 ijs <- [zip [1..n] xs | xs <- permutations [1..n]]]
 where (_,(m,n)) = bounds p</pre>
```

Otra solución (mediante submatrices) es:

donde

• (dimension p) es la dimensión de la matriz p.

```
dimension :: Matriz -> (Int,Int)
dimension = snd . bounds
```

• (submatriz i j p) es la matriz obtenida a partir de la p eliminando la fila i y la columna j. Por ejemplo,

```
ghci> submatriz 2 3 (listArray ((1,1),(3,3)) [1,2,3,8,4,9,5,6,7]) array ((1,1),(2,2)) [((1,1),1),((1,2),2),((2,1),5),((2,2),6)]
```

Capítulo 12

Contenido

Relaciones binarias homogéneas

12.1	Tipo de dato de las relaciones binarias	266
12.2	Universo de una relación	266
12.3	Grafo de una relación	267
12.4	Relaciones reflexivas	267
12.5	Relaciones simétricas	267
12.6	Reconocimiento de subconjuntos	268
12.7	Composición de relaciones	268
12.8	Relación transitiva	268
12.9	Relación de equivalencia	269
12.10	Relación irreflexiva	269
12.11	Relación antisimétrica	269
12 12	Pologión total	270

El objetivo de esta relación de ejercicios es definir propiedades y operaciones sobre las relaciones binarias (homogéneas).

Como referencia se puede usar el artículo de la wikipedia Relación binaria¹

¹http://es.wikipedia.org/wiki/Relación_binaria

Nota. Se usarán las siguientes librerías auxiliares

```
import Test.QuickCheck
import Data.List
```

12.1. Tipo de dato de las relaciones binarias

Ejercicio 12.1.1. Una relación binaria R sobre un conjunto A puede representar mediante un par (xs,ps) donde xs es la lista de los elementos de A (el universo de R) $y \ge 1$ la lista de pares de R (el grafo de R).

Definir el tipo de dato (Rel a) para representar las relaciones binarias sobre a.

Solución:

```
type Rel a = ([a],[(a,a)])
```

Nota. En los ejemplos usaremos las siguientes relaciones binarias:

```
r1, r2, r3 :: Rel Int

r1 = ([1..9],[(1,3), (2,6), (8,9), (2,7)])

r2 = ([1..9],[(1,3), (2,6), (8,9), (3,7)])

r3 = ([1..9],[(1,3), (2,6), (8,9), (3,6)])
```

12.2. Universo de una relación

Ejercicio 12.2.1. Definir la función

universo r1 ==

```
universo :: Eq a => Rel a -> [a]

tal que (universo r) es el universo de la relación r. Por ejemplo,

r1 == ([1,2,3,4,5,6,7,8,9],[(1,3),(2,6),(8,9),(2,7)])
```

[1,2,3,4,5,6,7,8,9]

```
universo :: Eq a => Rel a -> [a]
universo (us,_) = us
```

12.3. Grafo de una relación

Ejercicio 12.3.1. Definir la función

```
grafo :: Eq a => ([a],[(a,a)]) -> [(a,a)]

tal que (grafo r) es el grafo de la relación r. Por ejemplo,

r1 == ([1,2,3,4,5,6,7,8,9],[(1,3),(2,6),(8,9),(2,7)])
grafo r1 == [(1,3),(2,6),(8,9),(2,7)]
```

Solución:

```
grafo :: Eq a => ([a],[(a,a)]) -> [(a,a)]
grafo (_,ps) = ps
```

12.4. Relaciones reflexivas

Ejercicio 12.4.1. Definir la función

```
reflexiva :: Eq a => Rel a -> Bool
tal que (reflexiva r) se verifica si la relación r es reflexiva. Por ejemplo,
 reflexiva ([1,3],[(1,1),(1,3),(3,3)]) == True
 reflexiva ([1,2,3],[(1,1),(1,3),(3,3)]) == False
```

Solución:

```
reflexiva :: Eq a => Rel a -> Bool
reflexiva (us,ps) = and [(x,x) 'elem' ps | x <- us]</pre>
```

12.5. Relaciones simétricas

Ejercicio 12.5.1. Definir la función

```
simetrica :: Eq a => Rel a -> Bool

tal que (simetrica r) se verifica si la relación r es simétrica. Por ejemplo,
 simetrica ([1,3],[(1,1),(1,3),(3,1)]) == True
 simetrica ([1,3],[(1,1),(1,3),(3,2)]) == False
 simetrica ([1,3],[]) == True
```

```
simetrica :: Eq a => Rel a -> Bool
simetrica (us,ps) = and [(y,x) 'elem' ps | (x,y) <- ps]</pre>
```

12.6. Reconocimiento de subconjuntos

```
Ejercicio 12.6.1. Definir la función
```

```
subconjunto :: Eq a => [a] -> [a] -> Bool
tal que (subconjunto xs ys) se verifica si xs es un subconjunto de ys. Por ejemplo,
subconjunto [1,3] [3,1,5] == True
subconjunto [3,1,5] [1,3] == False
```

Solución:

```
subconjunto :: Eq a => [a] -> [a] -> Bool
subconjunto xs ys = and [x 'elem'ys | x <- xs]
```

12.7. Composición de relaciones

```
Ejercicio 12.7.1. Definir la función
```

```
composicion :: Eq a => Rel a -> Rel a -> Rel a tal que (composicion r s) es la composición de las relaciones r y s. Por ejemplo, ghci> composicion ([1,2],[(1,2),(2,2)]) ([1,2],[(2,1)]) ([1,2],[(1,1),(2,1)])
```

Solución:

```
composicion :: Eq a => Rel a -> Rel a -> Rel a
composicion (xs,ps) (_,qs) =
  (xs,[(x,z) | (x,y) <- ps, (y',z) <- qs, y == y'])</pre>
```

12.8. Relación transitiva

Ejercicio 12.8.1. Definir la función

```
transitiva :: Eq a => Rel a -> Bool

tal que (transitiva r) se verifica si la relación r es transitiva. Por ejemplo,
 transitiva ([1,3,5],[(1,1),(1,3),(3,1),(3,3),(5,5)]) == True
 transitiva ([1,3,5],[(1,1),(1,3),(3,1),(5,5)]) == False
```

```
transitiva :: Eq a => Rel a -> Bool
transitiva r@(xs,ps) =
 subconjunto (grafo (composicion r r)) ps
```

12.9. Relación de equivalencia

Ejercicio 12.9.1. Definir la función

```
esEquivalencia :: Eq a => Rel a -> Bool
```

tal que (esEquivalencia r) se verifica si la relación r es de equivalencia. Por ejemplo,

```
ghci> esEquivalencia ([1,3,5],[(1,1),(1,3),(3,1),(3,3),(5,5)])
True
ghci> esEquivalencia ([1,2,3,5],[(1,1),(1,3),(3,1),(3,3),(5,5)])
False
ghci> esEquivalencia ([1,3,5],[(1,1),(1,3),(3,3),(5,5)])
False
```

Solución:

```
esEquivalencia :: Eq a => Rel a -> Bool
esEquivalencia r = reflexiva r && simetrica r && transitiva r
```

12.10. Relación irreflexiva

Ejercicio 12.10.1. Definir la función

```
irreflexiva :: Eq a => Rel a -> Bool
```

tal que (irreflexiva r) se verifica si la relación r es irreflexiva; es decir, si ningún elemento de su universo está relacionado con él mismo. Por ejemplo,

```
irreflexiva ([1,2,3],[(1,2),(2,1),(2,3)]) == True irreflexiva ([1,2,3],[(1,2),(2,1),(3,3)]) == False
```

Solución:

```
irreflexiva :: Eq a => Rel a -> Bool
irreflexiva (xs,ps) = and [(x,x) 'notElem' ps | x <- xs]</pre>
```

12.11. Relación antisimétrica

Ejercicio 12.11.1. *Definir la función*

```
antisimetrica :: Eq a => Rel a -> Bool
```

tal que (antisimetrica r) se verifica si la relación r es antisimétrica; es decir, si (x,y) e (y,x) están relacionado, entonces x=y. Por ejemplo,

```
antisimetrica ([1,2],[(1,2)]) == True
antisimetrica ([1,2],[(1,2),(2,1)]) == False
antisimetrica ([1,2],[(1,1),(2,1)]) == True
```

Solución:

```
antisimetrica :: Eq a => Rel a -> Bool
antisimetrica (_,ps) =
  null [(x,y) | (x,y) <- ps, x /= y, (y,x) 'elem' ps]</pre>
```

Otra definición es

Las dos definiciones son equivalentes

```
prop_antisimetrica :: Rel Int -> Bool
prop_antisimetrica r =
 antisimetrica r == antisimetrica' r
```

La comprobación es

```
ghci> quickCheck prop_antisimetrica
+++ OK, passed 100 tests.
```

12.12. Relación total

Ejercicio 12.12.1. Definir la función

```
total :: Eq a => Rel a -> Bool
```

tal que (total r) se verifica si la relación r es total; es decir, si para cualquier par x, y de elementos del universo de r, se tiene que x está relacionado con y ó y etá relacionado con x. Por ejemplo,

```
total ([1,3],[(1,1),(3,1),(3,3)]) == True
total ([1,3],[(1,1),(3,1)]) == False
total ([1,3],[(1,1),(3,3)]) == False
```

```
total :: Eq a => Rel a -> Bool
total (xs,ps) =
and [(x,y) 'elem' ps || (y,x) 'elem' ps | x <- xs, y <- xs]
```

Ejercicio 12.12.2. *Comprobar con QuickCheck que las relaciones totales son reflexivas.*

Solución: La propiedad es

```
prop_total_reflexiva :: Rel Int -> Property
prop_total_reflexiva r =
 total r ==> reflexiva r
```

La comprobación es

```
ghci> quickCheck prop_total_reflexiva
*** Gave up! Passed only 19 tests.
```

12.13. Clausura reflexiva

Ejercicio 12.13.1. Definir la función

```
clausuraReflexiva :: Eq a => Rel a -> Rel a
```

tal que (clausuraReflexiva r) es la clausura reflexiva de r; es decir, la menor relación reflexiva que contiene a r. Por ejemplo,

```
ghci> clausuraReflexiva ([1,3],[(1,1),(3,1)]) ([1,3],[(1,1),(3,1),(3,3)])
```

Solución:

```
clausuraReflexiva :: Eq a => Rel a -> Rel a
clausuraReflexiva (xs,ps) =
  (xs, ps 'union' [(x,x) | x <- xs])</pre>
```

Ejercicio 12.13.2. Comprobar con QuickCheck que (clausuraReflexiva r) es reflexiva.

Solución: La propiedad es

```
prop_ClausuraReflexiva :: Rel Int -> Bool
prop_ClausuraReflexiva r =
 reflexiva (clausuraReflexiva r)
```

La comprobación es

```
ghci> quickCheck prop_ClausuraRef1
+++ OK, passed 100 tests.
```

12.14. Clausura simétrica

Ejercicio 12.14.1. Definir la función

```
clausuraSimetrica :: Eq a \Rightarrow Rel a \Rightarrow Rel a
```

tal que (clausuraSimetrica r) es la clausura simétrica de r; es decir, la menor relación simétrica que contiene a r. Por ejemplo,

```
ghci> clausuraSimetrica ([1,3,5],[(1,1),(3,1),(1,5)]) ([1,3,5],[(1,1),(3,1),(1,5),(1,3),(5,1)])
```

Solución:

```
clausuraSimetrica :: Eq a => Rel a -> Rel a
clausuraSimetrica (xs,ps) =
 (xs, ps 'union' [(y,x) | (x,y) <- ps])</pre>
```

Ejercicio 12.14.2. Comprobar con QuickCheck que (clausuraSimetrica r) es simétrica.

Solución: La propiedad es

```
prop_ClausuraSimetrica :: Rel Int -> Bool
prop_ClausuraSimetrica r =
 simetrica (clausuraSimetrica r)
```

La comprobación es

```
ghci> quickCheck prop_ClausuraSimetrica
+++ OK, passed 100 tests.
```

12.15. Clausura transitiva

Ejercicio 12.15.1. Definir la función

```
clausuraTransitiva :: Eq a => Rel a -> Rel a
```

tal que (clausuraTransitiva r) es la clausura transitiva de r; es decir, la menor relación transitiva que contiene a r. Por ejemplo,

```
ghci> clausuraTransitiva ([1..6],[(1,2),(2,5),(5,6)]) ([1,2,3,4,5,6],[(1,2),(2,5),(5,6),(1,5),(2,6),(1,6)])
```

Solución:

Ejercicio 12.15.2. Comprobar con QuickCheck que (clausuraTransitiva r) es transitiva.

Solución: La propiedad es

```
prop_ClausuraTransitiva :: Rel Int -> Bool
prop_ClausuraTransitiva r =
 transitiva (clausuraTransitiva r)
```

La comprobación es

```
ghci> quickCheck prop_ClausuraTransitiva
+++ OK, passed 100 tests.
```

Capítulo 13

Operaciones con conjuntos

\sim	•	
Conter	110	In
COILLEI	110	LV

13.1	Represe	entación de conjuntos y operaciones básicas
	13.1.1	El tipo de los conjuntos
	13.1.2	El conjunto vacío
	13.1.3	Reconocimiento del conjunto vacío
	13.1.4	Pertenencia de un elemento a un conjunto
	13.1.5	Inserción de un elemento en un conjunto
	13.1.6	Eliminación de un elemento de un conjunto
13.2	Ejercici	os sobre conjuntos
	13.2.1	Reconocimiento de subconjuntos
	13.2.2	Reconocimiento de subconjunto propio
	13.2.3	Conjunto unitario
	13.2.4	Cardinal de un conjunto
	13.2.5	Unión de conjuntos
	13.2.6	Unión de una lista de conjuntos
	13.2.7	Intersección de conjuntos
	13.2.8	Intersección de una lista de conjuntos
	13.2.9	Conjuntos disjuntos
	13.2.10	Diferencia de conjuntos
	13.2.11	Diferencia simétrica de conjuntos
	13.2.12	Filtrado en conjuntos
	13.2.13	Partición de un conjunto según una propiedad 286

13.2.14	División de un conjunto según un elemento 286
13.2.15	Aplicación de una función a un conjunto 286
13.2.16	Todos los elementos verifican una propiedad 287
13.2.17	Algunos elementos verifican una propiedad 287
13.2.18	Producto cartesiano
13.2.19	Orden en el tipo de los conjuntos
13.2.20	Conjunto potencia
13.2.21	Verificación de propiedades de conjuntos 288

El objetivo de este capítulo de ejercicios es definir operaciones entre conjuntos, representados mediante listas ordenadas sin repeticiones. Esta, y otras representaciones, se encuentran en el tema 17 de [1]. Pra hace el capítulo autocontenido mostramos a continuación las definiciones de dicha representación.

Nota. La cabecera del módulo es

```
{-# LANGUAGE FlexibleInstances #-} import Test.QuickCheck
```

13.1. Representación de conjuntos y operaciones básicas

13.1.1. El tipo de los conjuntos

El tipo de los conjuntos (con elementos de tipo a) como listas ordenadas sin repeticiones es Conj a:

```
newtype Conj a = Cj [a]
deriving Eq
```

Para facilitar la escritura de los conjuntos se define

```
instance (Show a) => Show (Conj a) where
 showsPrec _ (Cj s) cad = showConj s cad

showConj [] cad = showString "{}" cad
 showConj (x:xs) cad = showChar '{' (shows x (showl xs cad))
 where showl [] cad = showChar '}' cad
 showl (x:xs) cad = showChar ',' (shows x (showl xs cad))
```

Usaremos los siguientes ejemplos de conjunto: c1, c2, c3, c4 :: Conj Int c1 = foldr inserta vacio [2,5,1,3,7,5,3,2,1,9,0] c2 = foldr inserta vacio [2,6,8,6,1,2,1,9,6] c3 = Cj [2..100000] c4 = Cj [1..100000]

Se puede comprobar la función de escritura:

```
ghci> c1
0,1,2,3,5,7,9
```

13.1.2. El conjunto vacío

vacio es el conjunto vacío. Por ejemplo,

```
ghci> vacio
```

```
vacio :: Conj a
vacio = Cj []
```

13.1.3. Reconocimiento del conjunto vacío

• (esVacio c) se verifica si c es el conjunto vacío. Por ejemplo,

```
esVacio c1 == False
esVacio vacio == True
```

```
esVacio :: Conj a -> Bool
esVacio (Cj xs) = null xs
```

13.1.4. Pertenencia de un elemento a un conjunto

• (pertenece x c) se verifica si x pertenece al conjunto c. Por ejemplo,

```
pertenece :: Ord a => a -> Conj a -> Bool
pertenece x (Cj s) = x 'elem' takeWhile (<= x) s</pre>
```

13.1.5. Inserción de un elemento en un conjunto

 (inserta x c) es el conjunto obtenido añadiendo el elemento x al conjunto c. Por ejemplo,

```
c1 == 0,1,2,3,5,7,9
inserta 5 c1 == 0,1,2,3,5,7,9
inserta 4 c1 == 0,1,2,3,4,5,7,9
```

13.1.6. Eliminación de un elemento de un conjunto

(elimina x c) es el conjunto obtenido eliminando el elemento x del conjunto c.
 Por ejemplo,

```
c1 == 0,1,2,3,5,7,9
elimina 3 c1 == 0,1,2,5,7,9
```

13.2. Ejercicios sobre conjuntos

13.2.1. Reconocimiento de subconjuntos

Ejercicio 13.2.1. Definir la función

```
subconjunto :: Ord a => Conj a -> Conj a -> Bool
```

tal que (subconjunto c1 c2) se verifica si todos los elementos de c1 pertenecen a c2. Por ejemplo,

```
subconjunto (Cj [2..100000]) (Cj [1..100000]) == True
subconjunto (Cj [1..100000]) (Cj [2..100000]) == False
```

Solución: Se presentan distintas definiciones y se compara su eficiencia. La primera definición es

La segunda definición es

```
subconjunto2 :: Ord a => Conj a -> Conj a -> Bool
subconjunto2 (Cj xs) c =
  and [pertenece x c | x <-xs]</pre>
```

La tercera definición

La cuarta definición es

La comparación de la eficiencia es

```
ghci> subconjunto1 (Cj [2..100000]) (Cj [1..1000000])
  C-c C-cInterrupted.
ghci> subconjunto2 (Cj [2..100000]) (Cj [1..1000000])
  C-c C-cInterrupted.
```

```
ghci> subconjunto3 (Cj [2..100000]) (Cj [1..1000000])
True
(0.52 secs, 26097076 bytes)
ghci> subconjunto4 (Cj [2..100000]) (Cj [1..1000000])
True
(0.66 secs, 32236700 bytes)
ghci> subconjunto1 (Cj [2..100000]) (Cj [1..10000])
False
(0.54 \text{ secs}, 3679024 \text{ bytes})
ghci> subconjunto2 (Cj [2..100000]) (Cj [1..10000])
False
(38.19 secs, 1415562032 bytes)
ghci> subconjunto3 (Cj [2..100000]) (Cj [1..10000])
False
(0.08 secs, 3201112 bytes)
ghci> subconjunto4 (Cj [2..100000]) (Cj [1..10000])
False
(0.09 secs, 3708988 bytes)
```

En lo que sigue, se usará la 3ª definición:

```
subconjunto :: Ord a => Conj a -> Conj a -> Bool
subconjunto = subconjunto3
```

13.2.2. Reconocimiento de subconjunto propio

Ejercicio 13.2.2. Definir la función

```
subconjuntoPropio :: Ord a => Conj a -> Conj a -> Bool

tal (subconjuntoPropio c1 c2) se verifica si c1 es un subconjunto propio de c2. Por ejemplo,
subconjuntoPropio (Cj [2..5]) (Cj [1..7]) == True
subconjuntoPropio (Cj [2..5]) (Cj [1..4]) == False
subconjuntoPropio (Cj [2..5]) (Cj [2..5]) == False
```

```
subconjuntoPropio :: Ord a => Conj a -> Conj a -> Bool
subconjuntoPropio c1 c2 =
 subconjunto c1 c2 && c1 /= c2
```

13.2.3. Conjunto unitario

Ejercicio 13.2.3. Definir la función

```
unitario :: Ord a => a -> Conj a
tal que (unitario x) es el conjunto {x}. Por ejemplo,
unitario 5 == 5
```

Solución:

```
unitario :: Ord a => a -> Conj a
unitario x = inserta x vacio
```

13.2.4. Cardinal de un conjunto

Ejercicio 13.2.4. Definir la función

```
cardinal :: Conj a -> Int
tal que (cardinal c) es el número de elementos del conjunto c. Por ejemplo,
 cardinal c1 == 7
 cardinal c2 == 5
```

Solución:

```
cardinal :: Conj a -> Int cardinal (Cj xs) = length xs
```

13.2.5. Unión de conjuntos

Ejercicio 13.2.5. *Definir la función*

```
union :: Ord a => Conj a -> Conj a -> Conj a

tal (union c1 c2) es la unión de ambos conjuntos. Por ejemplo,

union c1 c2 == 0,1,2,3,5,6,7,8,9

cardinal (union2 c3 c4) == 100000
```

Solución: Se considera distintas definiciones y se compara la eficiencia. La primera definición es

```
union1 :: Ord a => Conj a -> Conj a -> Conj a
union1 (Cj xs) (Cj ys) = foldr inserta (Cj ys) xs
```

Otra definión es

La comparación de eficiencia es

```
ghci> :set +s
ghci> let c = Cj [1..1000]
ghci> cardinal (union1 c c)
1000
(1.04 secs, 56914332 bytes)
ghci> cardinal (union2 c c)
1000
(0.01 secs, 549596 bytes)
```

En lo que sigue se usará la segunda definición

```
union :: Ord a => Conj a -> Conj a -> Conj a
union = union2
```

13.2.6. Unión de una lista de conjuntos

Ejercicio 13.2.6. Definir la función

```
unionG :: Ord a => [Conj a] -> Conj a

tal (unionG cs) calcule la unión de la lista de conjuntos cs. Por ejemplo,
unionG [c1, c2] == 0,1,2,3,5,6,7,8,9
```

```
unionG :: Ord a => [Conj a] -> Conj a
unionG [] = vacio
unionG (Cj xs:css) = Cj xs 'union' unionG css
```

Se puede definir por plegados

```
unionG2 :: Ord a => [Conj a] -> Conj a
unionG2 = foldr union vacio
```

13.2.7. Intersección de conjuntos

Ejercicio 13.2.7. Definir la función

```
interseccion :: Eq a => Conj a -> Conj a -> Conj a
tal que (interseccion c1 c2) es la intersección de los conjuntos c1 y c2. Por ejemplo,
interseccion (Cj [1..7]) (Cj [4..9]) == 4,5,6,7
interseccion (Cj [2..1000000]) (Cj [1]) ==
```

Solución: Se da distintas definiciones y se compara su eficiencia. La primera definición es

```
interseccion1 :: Eq a => Conj a -> Conj a -> Conj a
interseccion1 (Cj xs) (Cj ys) = Cj [x | x <- xs, x 'elem' ys]</pre>
```

La segunda definición es

La comparación de eficiencia es

```
ghci> interseccion1 (Cj [2..1000000]) (Cj [1])
(0.32 secs, 80396188 bytes)
ghci> interseccion2 (Cj [2..1000000]) (Cj [1])
(0.00 secs, 2108848 bytes)
```

En lo que sigue se usa la segunda definición:

```
interseccion :: Ord a => Conj a -> Conj a -> Conj a
interseccion = interseccion2
```

13.2.8. Intersección de una lista de conjuntos

Ejercicio 13.2.8. Definir la función

```
interseccionG :: Ord a => [Conj a] -> Conj a
tal que (interseccionG cs) es la intersección de la lista de conjuntos cs. Por ejemplo,
interseccionG [c1, c2] == 1,2,9
```

Solución:

```
interseccionG :: Ord a => [Conj a] -> Conj a
interseccionG [c] = c
interseccionG (cs:css) = interseccion cs (interseccionG css)
```

Se puede definir por plegado

```
interseccionG2 :: Ord a => [Conj a] -> Conj a
interseccionG2 = foldr1 interseccion
```

13.2.9. Conjuntos disjuntos

Ejercicio 13.2.9. *Definir la función*

```
disjuntos :: Ord a => Conj a -> Conj a -> Bool

tal que (disjuntos c1 c2) se verifica si los conjuntos c1 y c2 son disjuntos. Por ejemplo,
 disjuntos (Cj [2..5]) (Cj [6..9]) == True
 disjuntos (Cj [2..5]) (Cj [1..9]) == False
```

```
disjuntos :: Ord a => Conj a -> Conj a -> Bool
disjuntos c1 c2 = esVacio (interseccion c1 c2)
```

13.2.10. Diferencia de conjuntos

Ejercicio 13.2.10. Ejercicio 10. Definir la función

```
diferencia :: Eq a => Conj a -> Conj a -> Conj a
```

tal que (diferencia c1 c2) es el conjunto de los elementos de c1 que no son elementos de c2. Por ejemplo,

```
diferencia c1 c2 == 0,3,5,7 diferencia c2 c1 == 6,8
```

Solución:

```
diferencia :: Eq a => Conj a -> Conj a -> Conj a diferencia (Cj xs) (Cj ys) = Cj zs where zs = [x | x <- xs, x 'notElem' ys]
```

13.2.11. Diferencia simétrica de conjuntos

Ejercicio 13.2.11. Definir la función

```
diferenciaSimetrica :: Ord a => Conj a -> Conj a -> Conj a
```

tal que (diferenciaSimetrica c1 c2) es la diferencia simétrica de los conjuntos c1 y c2. Por ejemplo,

```
diferenciaSimetrica c1 c2 == 0,3,5,6,7,8 diferenciaSimetrica c2 c1 == 0,3,5,6,7,8
```

Solución:

```
diferenciaSimetrica :: Ord a => Conj a -> Conj a -> Conj a
diferenciaSimetrica c1 c2 =
 diferencia (union c1 c2) (interseccion c1 c2)
```

13.2.12. Filtrado en conjuntos

Ejercicio 13.2.12. Definir la función

```
filtra :: (a -> Bool) -> Conj a -> Conj a
```

tal (filtra p c) es el conjunto de elementos de c que verifican el predicado p. Por ejemplo,

```
filtra even c1 == 0,2
filtra odd c1 == 1,3,5,7,9
```

```
filtra :: (a -> Bool) -> Conj a -> Conj a
filtra p (Cj xs) = Cj (filter p xs)
```

13.2.13. Partición de un conjunto según una propiedad

Ejercicio 13.2.13. Definir la función

```
particion :: (a -> Bool) -> Conj a -> (Conj a, Conj a)
```

tal que (particion c) es el par formado por dos conjuntos: el de sus elementos que verifican p y el de los elementos que no lo verifica. Por ejemplo,

```
particion even c1 == (0,2,1,3,5,7,9)
```

Solución:

```
particion :: (a -> Bool) -> Conj a -> (Conj a, Conj a)
particion p c = (filtra p c, filtra (not . p) c)
```

13.2.14. División de un conjunto según un elemento

Ejercicio 13.2.14. Definir la función

```
divide :: Ord a => a -> Conj a -> (Conj a, Conj a)
```

tal que (divide x c) es el par formado por dos subconjuntos de c: el de los elementos menores o iguales que x y el de los mayores que x. Por ejemplo,

```
divide 5 c1 == (0,1,2,3,5,7,9)
```

Solución:

```
divide :: Ord a => a-> Conj a -> (Conj a, Conj a)
divide x = particion (<= x)</pre>
```

13.2.15. Aplicación de una función a un conjunto

Ejercicio 13.2.15. Definir la función

```
mapC :: (a -> b) -> Conj a -> Conj b
```

tal que (map f c) es el conjunto formado por las imágenes de los elementos de c, mediante f. Por ejemplo,

```
mapC (*2) (Cj [1..4]) == 2,4,6,8
```

```
mapC :: (a -> b) -> Conj a -> Conj b
mapC f (Cj xs) = Cj (map f xs)
```

13.2.16. Todos los elementos verifican una propiedad

Ejercicio 13.2.16. Definir la función

```
everyC :: (a -> Bool) -> Conj a -> Bool
```

tal que (everyC p c) se verifica si todos los elementos de c verifican el predicado p. Por ejemplo,

```
everyC even (Cj [2,4..10]) == True
everyC even (Cj [2..10]) == False
```

Solución:

```
everyC :: (a -> Bool) -> Conj a -> Bool
everyC p (Cj xs) = all p xs
```

13.2.17. Algunos elementos verifican una propiedad

Ejercicio 13.2.17. Definir la función

```
someC :: (a -> Bool) -> Conj a -> Bool
```

tal que (someC p c) se verifica si algún elemento de c verifica el predicado p. Por ejemplo,

```
someC even (Cj [1,4,7]) == True
someC even (Cj [1,3,7]) == False
```

Solución:

```
someC :: (a -> Bool) -> Conj a -> Bool
someC p (Cj xs) = any p xs
```

13.2.18. Producto cartesiano

Ejercicio 13.2.18. Definir la función

```
productoC :: (Ord a, Ord b) => Conj a -> Conj b -> Conj (a,b)
```

tal que (productoC c1 c2) es el producto cartesiano de los conjuntos c1 y c2. Por ejemplo,

```
productoC (Cj [1,3]) (Cj [2,4])== (1,2),(1,4),(3,2),(3,4)
```

```
productoC :: (Ord a, Ord b) => Conj a -> Conj b -> Conj (a,b)
productoC (Cj xs) (Cj ys) =
 foldr inserta vacio [(x,y) | x <- xs, y <- ys]</pre>
```

13.2.19. Orden en el tipo de los conjuntos

Ejercicio 13.2.19. Especificar que, dado un tipo ordenado a, el orden entre los conjuntos con elementos en a es el orden inducido por el orden existente entre las listas con elementos en a.

Solución:

```
instance Ord a => Ord (Conj a) where
(Cj xs) <= (Cj ys) = xs <= ys
```

13.2.20. Conjunto potencia

Ejercicio 13.2.20. Definir la función

```
potencia :: Ord a => Conj a -> Conj (Conj a)
```

tal que (potencia c) es el conjunto potencia de c; es decir, el conjunto de todos los subconjuntos de c. Por ejemplo,

```
potencia (Cj [1,2]) == ,1,1,2,2
potencia (Cj [1..3]) == ,1,1,2,1,2,3,1,3,2,2,3,3
```

Solución:

```
potencia :: Ord a => Conj a -> Conj (Conj a)
potencia (Cj []) = unitario vacio
potencia (Cj (x:xs)) = mapC (inserta x) pr 'union' pr
 where pr = potencia (Cj xs)
```

13.2.21. Verificación de propiedades de conjuntos

Generador de conjuntos

Para verificar las propidades con QuickCheck se define genConjunto que es un generador de conjuntos. Por ejemplo,

```
ghci> sample genConjunto
```

```
3,-2,-2,-3,-2,4
-8,0,4,6,-5,-2
12,-2,-1,-10,-2,2,15,15
2
```

```
-42,55,55,-11,23,23,-11,27,-17,-48,16,-15,-7,5,41,43
-124,-66,-5,-47,58,-88,-32,-125
49,-38,-231,-117,-32,-3,45,227,-41,54,169,-160,19
```

y se declara que los conjuntos son concreciones de los arbitrarios:

```
instance Arbitrary (Conj Int) where
arbitrary = genConjunto
```

Ejercicio 13.2.21. Comprobar con QuickCheck que la relación de subconjunto es un orden parcial. Es decir, es una relación reflexiva, antisimétrica y transitiva.

Solución: La propiedad reflexiva es

```
propSubconjuntoReflexiva:: Conj Int -> Bool
propSubconjuntoReflexiva c = subconjunto c c
```

La comprobación es

```
ghci> quickCheck propSubconjuntoReflexiva
+++ OK, passed 100 tests.
```

La propiedad antisimétrica es

```
propSubconjuntoAntisimetrica:: Conj Int -> Conj Int -> Property
propSubconjuntoAntisimetrica c1 c2 =
 subconjunto c1 c2 && subconjunto c2 c1 ==> c1 == c2
```

La comprobación es

```
ghci> quickCheck propSubconjuntoAntisimetrica
*** Gave up! Passed only 13 tests.
```

La propiedad transitiva es

```
propSubconjuntoTransitiva :: Conj Int -> Conj Int -> Conj Int -> Property
propSubconjuntoTransitiva c1 c2 c3 =
 subconjunto c1 c2 && subconjunto c2 c3 ==> subconjunto c1 c3
```

La comprobación es

```
ghci> quickCheck propSubconjuntoTransitiva
*** Gave up! Passed only 7 tests.
```

Ejercicio 13.2.22. Comprobar con QuickCheck que el conjunto vacío está contenido en cualquier conjunto.

Solución: La propiedad es

```
propSubconjuntoVacio:: Conj Int -> Bool
propSubconjuntoVacio c = subconjunto vacio c
```

La comprobación es

```
ghci> quickCheck propSubconjuntoVacio
+++ OK, passed 100 tests.
```

Ejercicio 13.2.23. Comprobar con QuickCheck las siguientes propiedades de la unión de conjuntos:

Idempotente: $A \cup A = A$ Neutro: $A \cup \emptyset = A$ Commutativa: $A \cup B = B \cup A$

Asociativa: $A \cup (B \cup C) = (A \cup B) \cup C$ Subconjunto: $A \subseteq (A \cup B), B \subseteq (A \cup B)$ Diferencia: $A \cup B = A \cup (B \setminus A)$

Solución: Las propiedades son

```
propUnionIdempotente :: Conj Int -> Bool
propUnionIdempotente c =
 union c c == c

propVacioNeutroUnion:: Conj Int -> Bool
propVacioNeutroUnion c =
 union c vacio == c

propUnionCommutativa:: Conj Int -> Conj Int -> Bool
propUnionCommutativa c1 c2 =
 union c1 c2 == union c2 c1

propUnionAsociativa:: Conj Int -> Conj Int -> Conj Int -> Bool
propUnionAsociativa:: Conj Int -> Conj Int -> Conj Int -> Bool
propUnionAsociativa:: Conj Int -> Conj Int -> Conj Int -> Bool
```

```
union c1 (union c2 c3) == union (union c1 c2) c3

propUnionSubconjunto :: Conj Int -> Conj Int -> Bool
propUnionSubconjunto c1 c2 =
 subconjunto c1 c3 && subconjunto c2 c3
 where c3 = union c1 c2

propUnionDiferencia :: Conj Int -> Conj Int -> Bool
propUnionDiferencia c1 c2 =
 union c1 c2 == union c1 (diferencia c2 c1)
```

Sus comprobaciones son

```
ghci> quickCheck propUnionIdempotente
+++ OK, passed 100 tests.

ghci> quickCheck propVacioNeutroUnion
+++ OK, passed 100 tests.

ghci> quickCheck propUnionCommutativa
+++ OK, passed 100 tests.

ghci> quickCheck propUnionAsociativa
+++ OK, passed 100 tests.

ghci> quickCheck propUnionSubconjunto
+++ OK, passed 100 tests.

ghci> quickCheck propUnionDiferencia
+++ OK, passed 100 tests.
```

Ejercicio 13.2.24. Comprobar con QuickCheck las siguientes propiedades de la intersección de conjuntos:

Idempotente: $A \cap A = A$ VacioInterseccion: $A \cap \emptyset = \emptyset$ Commutativa: $A \cap B = B \cap A$

Asociativa: $A \cap (B \cap C) = (A \cap B) \cap C$ InterseccionSubconjunto: $(A \cap B) \subseteq A$, $(A \cap B) \subseteq A$

DistributivaIU: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ DistributivaUI: $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

Solución: Las propiedades son

```
propInterseccionIdempotente :: Conj Int -> Bool
propInterseccionIdempotente c =
 interseccion c c == c
propVacioInterseccion:: Conj Int -> Bool
propVacioInterseccion c =
 interseccion c vacio == vacio
propInterseccionCommutativa:: Conj Int -> Conj Int -> Bool
propInterseccionCommutativa c1 c2 =
 interseccion c1 c2 == interseccion c2 c1
propInterseccionAsociativa:: Conj Int -> Conj Int -> Conj Int -> Bool
propInterseccionAsociativa c1 c2 c3 =
 interseccion c1 (interseccion c2 c3) == interseccion (interseccion c1 c2) c3
propInterseccionSubconjunto :: Conj Int -> Conj Int -> Bool
propInterseccionSubconjunto c1 c2 =
 subconjunto c3 c1 && subconjunto c3 c2
 where c3 = interseccion c1 c2
propDistributivaIU:: Conj Int -> Conj Int -> Conj Int -> Bool
propDistributivaIU c1 c2 c3 =
 interseccion c1 (union c2 c3) == union (interseccion c1 c2)
 (interseccion c1 c3)
propDistributivaUI:: Conj Int -> Conj Int -> Conj Int -> Bool
propDistributivaUI c1 c2 c3 =
 union c1 (interseccion c2 c3) == interseccion (union c1 c2)
 (union c1 c3)
```

Sus comprobaciones son

```
ghci> quickCheck propInterseccionIdempotente
+++ OK, passed 100 tests.
ghci> quickCheck propVacioInterseccion
+++ OK, passed 100 tests.
ghci> quickCheck propInterseccionCommutativa
```

```
+++ OK, passed 100 tests.
ghci> quickCheck propInterseccionAsociativa
+++ OK, passed 100 tests.
ghci> quickCheck propInterseccionSubconjunto
+++ OK, passed 100 tests.
ghci> quickCheck propDistributivaIU
+++ OK, passed 100 tests.
ghci> quickCheck propDistributivaUI
+++ OK, passed 100 tests.
```

Ejercicio 13.2.25. Comprobar con QuickCheck las siguientes propiedades de la diferencia de conjuntos:

Diferencia Vacio 1: $A \setminus \emptyset = A$ Diferencia Vacio 2: $\emptyset \setminus A = \emptyset$

DiferenciaDif1: $(A \setminus B) \setminus C = A \setminus (B \cup C)$

DiferenciaDif2: $A \setminus (B \setminus C) = (A \setminus B) \cup (A \cap C)$

DiferenciaSubc: $(A \setminus B) \subseteq A$

DiferenciaDisj: $A \ y \ B \setminus A \ son \ disjuntos$ DiferenciaUI: $(A \cup B) \setminus A = B \setminus (A \cap B)$

Solución: Las propiedades son

```
propDiferenciaSubc c1 c2 =
 subconjunto (diferencia c1 c2) c1

propDiferenciaDisj:: Conj Int -> Conj Int -> Bool
propDiferenciaDisj c1 c2 =
 disjuntos c1 (diferencia c2 c1)

propDiferenciaUI:: Conj Int -> Conj Int -> Bool
propDiferenciaUI c1 c2 =
 diferencia (union c1 c2) c1 == diferencia c2 (interseccion c1 c2)
```

Sus comprobaciones son

```
ghci> quickCheck propDiferenciaVacio2
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaVacio2
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaDif1
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaDif2
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaSubc
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaDisj
+++ OK, passed 100 tests.

ghci> quickCheck propDiferenciaDisj
+++ OK, passed 100 tests.
```

Capítulo 14

Grafos

En este capítulo se proponen ejercicios con el tipo abstracto de datos (TAD) de los grafos presentados en el tema 22 de [1]. Para hacerlo autocontenido se recuerdan el TAD y sus implementaciones.

Contenido

14.1	El TAD	de los grafos	
	14.1.1	Especificación del TAD de los grafos	
	14.1.2	Los grafos como vectores de adyacencia	
	14.1.3	Los grafos como matrices de adyacencia	
	14.1.4	Los grafos como listas	
14.2	Ejercici	os sobre grafos	
	14.2.1	Generador de grafos	
	14.2.2	El grafo completo de orden n	
	14.2.3	El ciclo de orden n	
	14.2.4	Número de vértices	
	14.2.5	Reconocimiento de grafos no dirigidos	
	14.2.6	Vértices incidentes	
	14.2.7	Vértices contiguos	
	14.2.8	Lazos	
	14.2.9	Número de lazos	
	14.2.10	Número de aristas	
	14.2.11	Grado positivo de un vértice	
	14.2.12	Grado negativo de un vértice	
	14.2.13	Grado de un vértice	

14.2.14	Grafos regulares	319
14.2.15	Grafos k-regulares	320

14.1. El TAD de los grafos

14.1.1. Especificación del TAD de los grafos

La signatura del TAD de los grafos es

donde el significado de las operaciones es

 (creaGrafo d cs as) es un grafo (dirigido o no, según el valor de o), con el par de cotas cs y listas de aristas as (cada arista es un trío formado por los dos vértices y su peso). Por ejemplo,

```
creaGrafo ND (1,5) [(1,2,12),(1,3,34),(1,5,78),
(2,4,55),(2,5,32),
(3,4,61),(3,5,44),
(4,5,93)]
```

crea el grafo

- (dirigido g) se verifica si g es dirigido.
- (nodos g) es la lista de todos los nodos del grafo g.
- (aristas g) es la lista de las aristas del grafo g.
- (adyacentes g v) es la lista de los vértices adyacentes al nodo v en el grafo g.
- (aristaEn g a) se verifica si a es una arista del grafo g.
- (peso v1 v2 g) es el peso de la arista que une los vértices v1 y v2 en el grafo g.

14.1.2. Los grafos como vectores de adyacencia

En el módulo GrafoConVectorDeAdyacencia se implementa el TAD de los grafos mediante vectores de adyacencia. La cabecera del módulo es

```
module GrafoConVectorDeAdyacencia
 (Orientacion (..),
 Grafo,
 creaGrafo, -- (Ix v,Num p) => Orientacion -> (v,v) -> [(v,v,p)] ->
 Grafo v p
 dirigido,
 -- (Ix v, Num p) \Rightarrow (Grafo v p) \rightarrow Bool
 advacentes, -- (Ix v, Num p) => (Grafo v p) -> v -> [v]
 -- (Ix v, Num p) => (Grafo v p) -> [v]
 nodos,
 aristas,
 -- (Ix v, Num p) => (Grafo v p) -> [(v,v,p)]
 aristaEn, -- (Ix v, Num p) => (Grafo v p) -> (v, v) -> Bool
 -- (Ix v, Num p) => v -> v -> (Grafo v p) -> p
 peso
 ) where
```

Se usa la librería Array

```
import Data.Array
```

La implementación del TAD es la siguiente:

■ Orientacion es D (dirigida) ó ND (no dirigida).

```
data Orientacion = D | ND
deriving (Eq, Show)
```

■ (Grafo v p) es un grafo con vértices de tipo v y pesos de tipo p.

```
data Grafo v p = G Orientacion (Array v [(v,p)])
deriving (Eq, Show)
```

- (creaGrafo o cs as) es un grafo (dirigido o no, según el valor de o), con el par de cotas cs y listas de aristas as (cada arista es un trío formado por los dos vértices y su peso). Por ejemplo,
 - El grafo no dirigido correspondiente a

se define por

y su valor es

El grafo dirigido correspondiente a la figura anterior se define por

(5,[])]

La definición de creaGrafo es

• (dirigido g) se verifica si g es dirigido. Por ejemplo,

```
dirigido ejGrafoD == True
dirigido ejGrafoND == False
```

```
dirigido :: (Ix v,Num p) => (Grafo v p) -> Bool
dirigido (G o _) = o == D
```

• (nodos g) es la lista de todos los nodos del grafo g. Por ejemplo,

```
nodos ejGrafoND == [1,2,3,4,5]
nodos ejGrafoD == [1,2,3,4,5]
```

```
nodos :: (Ix v,Num p) => (Grafo v p) -> [v]
nodos (G _ g) = indices g
```

 (adyacentes g v) es la lista de los vértices adyacentes al nodo v en el grafo g. Por ejemplo,

```
adyacentes ejGrafoND 4 == [2,3,5] adyacentes ejGrafoD 4 == [5]
```

```
adyacentes :: (Ix v, Num p) => (Grafo v p) -> v -> [v]
adyacentes (G _ g) v = map fst (g!v)
```

• (aristaEn g a) se verifica si a es una arista del grafo g. Por ejemplo,

```
aristaEn ejGrafoND (5,1) == True
aristaEn ejGrafoND (4,1) == False
aristaEn ejGrafoD (5,1) == False
aristaEn ejGrafoD (1,5) == True
```

```
aristaEn :: (Ix v,Num p) => (Grafo v p) -> (v,v) -> Bool aristaEn g (x,y) = y 'elem' adyacentes g x
```

• (peso v1 v2 g) es el peso de la arista que une los vértices v1 y v2 en el grafo g. Por ejemplo,

```
peso 1 5 ejGrafoND == 78
peso 1 5 ejGrafoD == 78
```

```
peso :: (Ix v,Num p) => v -> v -> (Grafo v p) -> p
peso x y (G _ g) = head [c | (a,c) <- g!x , a == y]</pre>
```

• (aristas g) es la lista de las aristas del grafo g. Por ejemplo,

```
ghci> aristas ejGrafoD
[(1,2,12),(1,3,34),(1,5,78),(2,4,55),(2,5,32),(3,4,61),
 (3,5,44),(4,5,93)]
ghci> aristas ejGrafoND
[(1,2,12),(1,3,34),(1,5,78),(2,1,12),(2,4,55),(2,5,32),
 (3,1,34),(3,4,61),(3,5,44),(4,2,55),(4,3,61),(4,5,93),
 (5,1,78),(5,2,32),(5,3,44),(5,4,93)]
```

```
aristas :: (Ix v, Num p) => (Grafo v p) -> [(v,v,p)]
aristas (G o g) = [(v1,v2,w) | v1 <- nodos (G o g) , (v2,w) <- g!v1]
```

14.1.3. Los grafos como matrices de adyacencia

En el módulo GrafoConMatrizDeAdyacencia se implementa el TAD de los grafos mediante matrices de adyacencia. La cabecera del módulo es

```
module GrafoConMatrizDeAdyacencia
  (Orientacion (..),
 Grafo,
 creaGrafo, -- (Ix v,Num p) => Orientacion -> (v,v) -> [(v,v,p)] ->
```

```
-- Grafo v p

dirigido, -- (Ix v, Num p) => (Grafo v p) -> Bool

adyacentes, -- (Ix v, Num p) => (Grafo v p) -> v -> [v]

nodos, -- (Ix v, Num p) => (Grafo v p) -> [v]

aristas, -- (Ix v, Num p) => (Grafo v p) -> [(v,v,p)]

aristaEn, -- (Ix v, Num p) => (Grafo v p) -> (v,v) -> Bool

peso -- (Ix v, Num p) => v -> v -> (Grafo v p) -> p

) where
```

Se usa la librería Array

```
import Data.Array
```

La implementación del TAD es la siguiente:

• Orientacion es D (dirigida) ó ND (no dirigida).

```
data Orientacion = D | ND
deriving (Eq, Show)
```

■ (Grafo v p) es un grafo con vértices de tipo v y pesos de tipo p.

- (creaGrafo d cs as) es un grafo (dirigido o no, según el valor de o), con el par de cotas cs y listas de aristas as (cada arista es un trío formado por los dos vértices y su peso). Por ejemplo,
 - El grafo no dirigido correspondiente a

se define por

y su valor es

El grafo dirigido correspondiente a la figura anterior se define por

su valor es

La definición de creaGrafo es

```
creaGrafo :: (Ix v, Num p) => Orientacion -> (v,v) -> [(v,v,p)] -> (Grafo v p) creaGrafo o cs@(1,u) as
```

• (dirigido g) se verifica si g es dirigido. Por ejemplo,

```
dirigido ejGrafoD == True
dirigido ejGrafoND == False
```

```
dirigido :: (Ix v,Num p) => (Grafo v p) -> Bool
dirigido (G o _) = o == D
```

• (nodos g) es la lista de todos los nodos del grafo g. Por ejemplo,

```
nodos ejGrafoND == [1,2,3,4,5]
nodos ejGrafoD == [1,2,3,4,5]
```

```
nodos :: (Ix v,Num p) => (Grafo v p) -> [v]
nodos (G _ g) = range (l,u)
where ((l,_),(u,_)) = bounds g
```

• (adyacentes g v) es la lista de los vértices adyacentes al nodo v en el grafo g. Por ejemplo,

```
adyacentes ejGrafoND 4 == [2,3,5]
adyacentes ejGrafoD 4 == [5]
```

```
adyacentes :: (Ix v, Num p) => (Grafo v p) -> v -> [v]
adyacentes (G o g) v =
  [v' | v' <- nodos (G o g), (g!(v,v')) /= Nothing]
```

• (aristaEn g a) se verifica si a es una arista del grafo g. Por ejemplo,

```
aristaEn ejGrafoND (5,1) == True aristaEn ejGrafoND (4,1) == False
```

```
aristaEn :: (Ix v,Num p) => (Grafo v p) -> (v,v) -> Bool
aristaEn (G _o g) (x,y)= (g!(x,y)) /= Nothing
```

(peso v1 v2 g) es el peso de la arista que une los vértices v1 y v2 en el grafo g.
 Por ejemplo,

```
peso 1 5 ejGrafoND == 78
peso 1 5 ejGrafoD == 78
```

```
peso :: (Ix v, Num p) => v -> v -> (Grafo v p) -> p
peso x y (G _ g) = w where (Just w) = g!(x,y)
```

• (aristas g) es la lista de las aristas del grafo g. Por ejemplo,

```
ghci> aristas ejGrafoD

[(1,2,12),(1,3,34),(1,5,78),(2,4,55),(2,5,32),(3,4,61),
  (3,5,44),(4,5,93)]

ghci> aristas ejGrafoND

[(1,2,12),(1,3,34),(1,5,78),(2,1,12),(2,4,55),(2,5,32),
  (3,1,34),(3,4,61),(3,5,44),(4,2,55),(4,3,61),(4,5,93),
  (5,1,78),(5,2,32),(5,3,44),(5,4,93)]
```

14.1.4. Los grafos como listas

El objetivo de esta sección es implementar el TAD de los grafos mediante listas, de manera análoga a las implementaciones anteriores.

La cabecera del módulo es

```
dirigido, -- (Ix v,Num p) => (Grafo v p) -> Bool
adyacentes, -- (Ix v,Num p) => (Grafo v p) -> v -> [v]
nodos, -- (Ix v,Num p) => (Grafo v p) -> [v]
aristas, -- (Ix v,Num p) => (Grafo v p) -> [(v,v,p)]
aristaEn, -- (Ix v,Num p) => (Grafo v p) -> (v,v) -> Bool
peso -- (Ix v,Num p) => v -> v -> (Grafo v p) -> p
) where
```

Se usan las librerías Array y List:

```
import Data.Array
import Data.List
```

Orientacion es D (dirigida) ó ND (no dirigida).

```
data Orientacion = D | ND
deriving (Eq, Show)
```

El tipo (Grafo v p) representa los grafos con vértices de tipo v y pesos de tipo p.

Ejercicio 14.1.1. *Definir la función*

```
creaGrafo :: (Ix v, Num p) => Bool -> (v,v) -> [(v,v,p)] -> Grafo v p
```

tal que (creaGrafo d cs as) es un grafo (dirigido o no, según el valor de o), con el par de cotas cs y listas de aristas as (cada arista es un trío formado por los dos vértices y su peso). Por ejemplo,

```
ghci> creaGrafo ND (1,3) [(1,2,12),(1,3,34)]
G ND ([1,2,3],[((1,2),12),((1,3),34),((2,1),12),((3,1),34)])
ghci> creaGrafo D (1,3) [(1,2,12),(1,3,34)]
G D ([1,2,3],[((1,2),12),((1,3),34)])
ghci> creaGrafo D (1,4) [(1,2,12),(1,3,34)]
G D ([1,2,3,4],[((1,2),12),((1,3),34)])
```

```
G o (range cs, [((x1,x2),w) | (x1,x2,w) <- as] ++

if o == D then []

else [((x2,x1),w) | (x1,x2,w) <- as, x1 /= x2])
```

Ejercicio 14.1.2. *Definir, con creaGrafo, la constante*

```
ejGrafoND :: Grafo Int Int
```

para representar el siguiente grafo no dirigido

Solución:

Ejercicio 14.1.3. Definir, con creaGrafo, la constante

```
ejGrafoD :: Grafo Int Int
```

para representar el grafo anterior donde se considera que las aristas son los pares (x,y) con x < y. Por ejemplo,

```
ghci> ejGrafoD
G D ([1,2,3,4,5],
 [((1,2),12),((1,3),34),((1,5),78),((2,4),55),((2,5),32),
 ((3,4),61),((3,5),44),((4,5),93)])
```

Ejercicio 14.1.4. Definir la función

```
dirigido :: (Ix v,Num p) => (Grafo v p) -> Bool
tal que (dirigido g) se verifica si g es dirigido. Por ejemplo,
 dirigido ejGrafoD == True
 dirigido ejGrafoND == False
```

Solución:

```
dirigido :: (Ix v,Num p) => (Grafo v p) -> Bool
dirigido (G o _) = o == D
```

Ejercicio 14.1.5. Definir la función

```
nodos :: (Ix v, Num p) => (Grafo v p) -> [v]
```

tal que (nodos g) es la lista de todos los nodos del grafo g. Por ejemplo,

```
nodos ejGrafoND == [1,2,3,4,5]
nodos ejGrafoD == [1,2,3,4,5]
```

Solución:

```
nodos :: (Ix v,Num p) => (Grafo v p) -> [v]
nodos (G _ (ns,_)) = ns
```

Ejercicio 14.1.6. Definir la función

```
advacentes :: (Ix v, Num p) => Grafo v p \rightarrow v \rightarrow [v]
```

tal que (adyacentes g v) es la lista de los vértices adyacentes al nodo v en el grafo g. Por ejemplo,

```
adyacentes ejGrafoND 4 == [5,2,3] adyacentes ejGrafoD 4 == [5]
```

```
adyacentes :: (Ix v, Num p) => Grafo v p -> v -> [v]
adyacentes (G _ (_,e)) v = nub [u | ((w,u),_) <- e, w == v]
```

Ejercicio 14.1.7. Definir la función

```
aristaEn :: (Ix v, Num p) \Rightarrow Grafo v p \rightarrow (v, v) \rightarrow Bool
```

tal que (aristaEn g a) se verifica si a es una arista del grafo g. Por ejemplo,

```
aristaEn ejGrafoND (5,1) == True
aristaEn ejGrafoND (4,1) == False
aristaEn ejGrafoD (5,1) == False
aristaEn ejGrafoD (1,5) == True
```

Solución:

```
aristaEn :: (Ix v,Num p) => Grafo v p -> (v,v) -> Bool aristaEn g (x,y) = y 'elem' adyacentes g x
```

Ejercicio 14.1.8. Definir la función

```
peso :: (Ix v,Num p) => v -> v -> Grafo v p -> p
```

tal que (peso v1 v2 g) es el peso de la arista que une los vértices v1 y v2 en el grafo g. Por ejemplo,

```
peso 1 5 ejGrafoND == 78
peso 1 5 ejGrafoD == 78
```

Solución:

```
peso :: (Ix v, Num p) => v -> v -> Grafo v p -> p
peso x y (G _ (_,gs)) = head [c | ((x',y'),c) <- gs, x==x', y==y']
```

Ejercicio 14.1.9. *Definir la función*

```
aristas :: (Ix v, Num p) => Grafo v p -> [(v,v,p)]
```

tal que (aristasD g) es la lista de las aristas del grafo g. Por ejemplo,

```
ghci> aristas ejGrafoD
[(1,2,12),(1,3,34),(1,5,78),(2,4,55),(2,5,32),(3,4,61),
 (3,5,44),(4,5,93)]
ghci> aristas ejGrafoND
[(1,2,12),(1,3,34),(1,5,78),(2,1,12),(2,4,55),(2,5,32),
 (3,1,34),(3,4,61),(3,5,44),(4,2,55),(4,3,61),(4,5,93),
 (5,1,78),(5,2,32),(5,3,44),(5,4,93)]
```

```
aristas :: (Ix v, Num p) => Grafo v p -> [(v, v, p)]
aristas (G _ (_,g)) = [(v1, v2,p) | ((v1, v2),p) <- g]
```

14.2. Ejercicios sobre grafos

El objetivo de esta sección es definir funciones sobre el TAD de los grafos, utilizando las implementaciones anteriores.

La cabecera del módulo es

```
{-# LANGUAGE FlexibleInstances, TypeSynonymInstances #-}

import Data.Array
import Data.List (nub)
import Test.QuickCheck

import GrafoConVectorDeAdyacencia
-- import GrafoConMatrizDeAdyacencia
```

Obsérvese que hay que seleccionar una implementación del TAD de los grafos. Para los ejemplos se usarán los siguientes grafos.

14.2.1. Generador de grafos

Para comprobar propiedades de grafos con QuickCheck se definen las siguientes funciones:

(generaGND n ps) es el grafo completo de orden n tal que los pesos están determinados por \begin{sesion}. Por ejemplo,

(generaGD n ps) es el grafo completo de orden n tal que los pesos están determinados por \begin{sesion}. Por ejemplo,

genGD es un generador de grafos dirigidos. Por ejemplo,

genGND es un generador de grafos dirigidos. Por ejemplo,

```
ghci> sample genGND

(ND,array (1,1) [(1,[])])

(ND,array (1,3) [(1,[(2,3),(3,13)]),(2,[(1,3)]),(3,[(1,13)])])
```

genG es un generador de grafos. Por ejemplo,

```
ghci> sample genG
(D,array (1,3) [(1,[(2,1)]),(2,[(1,1),(2,1)]),(3,[(3,1)])])
(ND,array (1,3) [(1,[(2,2)]),(2,[(1,2)]),(3,[])])
```

```
if d then return (generaGD n xs)
else return (generaGND n xs)
```

Los grafos está contenido en la clase de los objetos generables aleatoriamente.

```
instance Arbitrary (Grafo Int Int) where arbitrary = genG
```

14.2.2. El grafo completo de orden n

Ejercicio 14.2.1. *El* grafo completo de orden n, K(n), *es un grafo no dirigido cuyos conjunto de vértices es* $\{1, \ldots, n\}$ *y tiene una arista entre par de vértices distintos. Definir la función,*

```
completo :: Int -> Grafo Int Int
```

tal que (completo n) es el grafo completo de orden n. Por ejemplo,

Solución:

```
completo :: Int -> Grafo Int Int
completo n = creaGrafo ND (1,n) xs
  where xs = [(x,y,0) | x <- [1..n], y <- [1..n], x < y]</pre>
```

Una definición equivalente es

```
completo':: Int -> Grafo Int Int completo' n = creaGrafo ND (1,n) [(a,b,0)|a<-[1..n],b<-[1..a-1]]
```

14.2.3. El ciclo de orden *n*

Ejercicio 14.2.2. *El* ciclo de orden n, C(n), *es un grafo no dirigido cuyo conjunto de vértices es* $\{1, \ldots, n\}$ *y las aristas son* (1, 2), (2, 3), \ldots , (n - 1, n), (n, 1). *Definir la función*

```
grafoCiclo :: Int -> Grafo Int Int
```

tal que (grafoCiclo n) es el grafo ciclo de orden n. Por ejemplo,

```
ghci> grafoCiclo 3
G ND (array (1,3) [(1,[(3,0),(2,0)]),(2,[(1,0),(3,0)]),(3,[(2,0),(1,0)])])
```

```
grafoCiclo :: Int -> Grafo Int Int
grafoCiclo n = creaGrafo ND (1,n) xs
 where xs = [(x,x+1,0) | x <- [1..n-1]] ++ [(n,1,0)]</pre>
```

14.2.4. Número de vértices

Ejercicio 14.2.3. Definir la función

nVertices (completo 5)

```
nVertices :: (Ix v,Num p) => Grafo v p -> Int

tal que (nVertices g) es el número de vértices del grafo g. Por ejemplo,

nVertices (completo 4) == 4
```

Solución:

```
nVertices :: (Ix v, Num p) => Grafo v p -> Int
nVertices = length . nodos
```

14.2.5. Reconocimiento de grafos no dirigidos

Ejercicio 14.2.4. Definir la función

```
noDirigido :: (Ix v,Num p) => Grafo v p -> Bool
```

tal que (noDirigido g) se verifica si el grafo g es no dirigido. Por ejemplo,

```
noDirigido :: (Ix v,Num p) => Grafo v p -> Bool
noDirigido = not . dirigido
```

14.2.6. Vértices incidentes

Ejercicio 14.2.5. En un un grafo g, los incidentes de un vértice v es el conjuntos de vértices x de g para los que hay un arco (o una arista) de x a v; es decir, que v es adyacente a x. Definir la función

```
incidentes :: (Ix v, Num p) \Rightarrow (Grafo v p) \rightarrow v \rightarrow [v]
```

tal que (incidentes g v) es la lista de los vértices incidentes en el vértice v. Por ejemplo,

```
incidentes g2 5 == [1,2,4]
adyacentes g2 5 == []
incidentes g1 5 == [1,2,3,4]
adyacentes g1 5 == [1,2,3,4]
```

Solución:

```
incidentes :: (Ix v,Num p) => Grafo v p -> v -> [v]
incidentes g v = [x | x <- nodos g, v 'elem' adyacentes g x]</pre>
```

14.2.7. Vértices contiguos

Ejercicio 14.2.6. En un un grafo g, los contiguos de un vértice v es el conjuntos de vértices x de g tales que x es adyacente o incidente con v. Definir la función

```
contiguos :: (Ix v, Num p) => Grafo v p -> v -> [v]
```

tal que (contiguos g v) es el conjunto de los vértices de g contiguos con el vértice v. Por ejemplo,

```
contiguos g2 5 == [1,2,4]
contiguos g1 5 == [1,2,3,4]
```

Solución:

```
contiguos :: (Ix v, Num p) => Grafo v p -> v -> [v]
contiguos g v = nub (adyacentes g v ++ incidentes g v)
```

14.2.8. Lazos

Ejercicio 14.2.7. *Definir la función*

```
lazos :: (Ix v, Num p) => Grafo v p -> [(v,v)]
```

tal que (lazos g) es el conjunto de los lazos (es decir, aristas cuyos extremos son iguales) del grafo g. Por ejemplo,

```
ghci> lazos g3
[(2,2)]
ghci> lazos g2
[]
```

```
lazos :: (Ix v,Num p) => Grafo v p -> [(v,v)]
lazos g = [(x,x) | x <- nodos g, aristaEn g (x,x)]
```

14.2.9. Número de lazos

Ejercicio 14.2.8. Definir la función

nLazos g2 == 0

```
nLazos :: (Ix v,Num p) => Grafo v p -> Int

tal que (nLazos g) es el número de lazos del grafo g. Por ejemplo,

nLazos g3 == 1
```

Solución:

```
nLazos :: (Ix v,Num p) => Grafo v p -> Int
nLazos = length . lazos
```

14.2.10. Número de aristas

Ejercicio 14.2.9. *Definir la función*

```
nAristas :: (Ix v, Num p) => Grafo v p -> Int
```

tal que (nAristas g) es el número de aristas del grafo g. Si g es no dirigido, las aristas de v1 a v2 y de v2 a v1 sólo se cuentan una vez y los lazos se cuentan dos veces. Por ejemplo,

Ejercicio 14.2.10. Definir la función

```
prop_nAristasCompleto :: Int -> Bool
```

tal que (prop_nAristasCompleto n) se verifica si el número de aristas del grafo completo de orden n es $\frac{n(n-1)}{2}$ y, usando la función, comprobar que la propiedad se cumple para n de 1 a 20.

Solución: La propiedad es

```
prop_nAristasCompleto :: Int -> Bool
prop_nAristasCompleto n =
 nAristas (completo n) == n*(n-1) 'div' 2
```

La comprobación es

```
ghci> and [prop_nAristasCompleto n \mid n < -[1..20]]
True
```

14.2.11. Grado positivo de un vértice

Ejercicio 14.2.11. El grado positivo de un vértice v de un grafo dirigido g, es el número de vértices de g adyacentes con v. Definir la función

```
gradoPos :: (Ix v,Num p) => Grafo v p -> v -> Int
```

tal que (gradoPos g v) es el grado positivo del vértice v en el grafo g. Por ejemplo,

```
gradoPos g1 5 == 4
gradoPos g2 5 == 0
gradoPos g2 1 == 3
```

```
gradoPos :: (Ix v,Num p) => Grafo v p -> v -> Int
gradoPos g v = length (adyacentes g v)
```

14.2.12. Grado negativo de un vértice

Ejercicio 14.2.12. El grado negativo de un vértice v de un grafo dirigido g, es el número de vértices de g incidentes con v. Definir la función

```
gradoNeg :: (Ix v,Num p) => Grafo v p -> v -> Int
```

tal que (gradoNeg g v) es el grado negativo del vértice v en el grafo g. Por ejemplo,

```
gradoNeg g1 5 == 4
gradoNeg g2 5 == 3
gradoNeg g2 1 == 0
```

Solución:

```
gradoNeg :: (Ix v,Num p) => Grafo v p -> v -> Int
gradoNeg g v = length (incidentes g v)
```

14.2.13. Grado de un vértice

Ejercicio 14.2.13. El grado de un vértice v de un grafo dirigido g, es el número de aristas de g que contiene a v. Si g es no dirigido, el grado de un vértice v es el número de aristas incidentes en v, teniendo en cuenta que los lazos se cuentan dos veces. Definir la función

```
grado :: (Ix v,Num p) => Grafo v p -> v -> Int
```

tal que (grado g v) es el grado del vértice v en el grafo g. Por ejemplo,

```
grado g1 5 == 4
grado g2 5 == 3
grado g2 1 == 3
grado g3 2 == 4
grado g3 1 == 2
grado g3 3 == 2
grado g5 1 == 3
grado g10 3 == 4
grado g11 3 == 4
```

Ejercicio 14.2.14. Comprobar con QuickCheck que para cualquier grafo g, la suma de los grados positivos de los vértices de g es igual que la suma de los grados negativos de los vértices de g.

Solución: La propiedad es

```
prop_sumaGrados:: Grafo Int Int -> Bool
prop_sumaGrados g =
 sum [gradoPos g v | v <- vs] == sum [gradoNeg g v | v <- vs]
 where vs = nodos g</pre>
```

La comprobación es

```
ghci> quickCheck prop_sumaGrados
+++ OK, passed 100 tests.
```

Ejercicio 14.2.15. En la teoría de grafos, se conoce como Lema del apretón de manos la siguiente propiedad: la suma de los grados de los vértices de g es el doble del número de aristas de g. Comprobar con QuickCheck que para cualquier grafo g, se verifica dicha propiedad.

Solución: La propiedad es

```
prop_apretonManos:: Grafo Int Int -> Bool
prop_apretonManos g =
 sum [grado g v | v <- nodos g] == 2 * nAristas g</pre>
```

La comprobación es

```
ghci> quickCheck prop_apretonManos
+++ OK, passed 100 tests.
```

Ejercicio 14.2.16. Comprobar con QuickCheck que en todo grafo, el número de nodos de grado impar es par.

Solución: La propiedad es

```
prop_numNodosGradoImpar :: Grafo Int Int -> Bool
prop_numNodosGradoImpar g = even m
 where vs = nodos g
 m = length [v | v <- vs, odd(grado g v)]</pre>
```

La comprobación es

```
ghci> quickCheck prop_numNodosGradoImpar
+++ OK, passed 100 tests.
```

Ejercicio 14.2.17. Definir la propiedad

```
prop_GradoCompleto :: Int -> Bool
```

tal que (prop_GradoCompleto n) se verifica si todos los vértices del grafo completo K(n) tienen grado n-1. Usarla para comprobar que dicha propiedad se verifica para los grafos completos de grados 1 hasta 30.

Solución: La propiedad es

```
prop_GradoCompleto :: Int -> Bool
prop_GradoCompleto n =
 and [grado g v == (n-1) | v <- nodos g]
 where g = completo n</pre>
```

La comprobación es

```
ghci> and [prop_GradoCompleto n \mid n <- [1..30]]
True
```

14.2.14. Grafos regulares

Ejercicio 14.2.18. Un grafo es regular si todos sus vértices tienen el mismo grado. Definir la función

```
regular :: (Ix v, Num p) => Grafo v p -> Bool
```

tal que (regular g) se verifica si todos los nodos de g tienen el mismo grado.

```
regular g1 == False
regular g2 == False
regular (completo 4) == True
```

Solución:

```
regular :: (Ix v, Num p) => Grafo v p -> Bool
regular g = and [grado g v == k | v <- vs]
 where vs = nodos g
 k = grado g (head vs)</pre>
```

Ejercicio 14.2.19. Definir la propiedad

```
prop_CompletoRegular :: Int -> Int -> Bool
```

tal que (prop_CompletoRegular m n) se verifica si todos los grafos completos desde el de orden m hasta el de orden n son regulares y usarla para comprobar que todos los grafos completo desde el de orden 1 hasta el de orden 30 son regulares.

Solución: La propiedad es

```
prop_CompletoRegular :: Int -> Int -> Bool
prop_CompletoRegular m n = and [regular (completo x) | x <- [m..n]]</pre>
```

La comprobación es

```
ghci> prop_CompletoRegular 1 30
True
```

14.2.15. Grafos *k***–regulares**

Ejercicio 14.2.20. *Un grafo es k*–regular si todos sus vértices son de grado k. Definir la función

```
regularidad :: (Ix v, Num p) => Grafo v p -> Maybe Int
```

tal que (regularidad g) es la regularidad de g. Por ejemplo,

Solución:

```
regularidad :: (Ix v,Num p) => Grafo v p -> Maybe Int
regularidad g | regular g = Just (grado g (head (nodos g)))
| otherwise = Nothing
```

Ejercicio 14.2.21. Definir la propiedad

```
prop_completoRegular :: Int -> Bool
```

tal que (prop_completoRegular n) se verifica si el grafo completo de orden n es (n-1)regular. Por ejemplo,

```
prop_completoRegular 5 == True
```

y usarla para comprobar que la cumplen todos los grafos completos desde orden 1 hasta 20.

Solución: La propiedad es

```
prop_completoRegular :: Int -> Bool
prop_completoRegular n =
 regularidad (completo n) == Just (n-1)
```

La comprobación es

```
ghci> and [prop_completoRegular n \mid n <- [1..20]] True
```

Ejercicio 14.2.22. Definir la propiedad

```
prop_cicloRegular :: Int -> Bool
```

tal que (prop_cicloRegular n) se verifica si el grafo ciclo de orden n es 2-regular. Por ejemplo,

```
prop_cicloRegular 2 == True
```

y usarla para comprobar que la cumplen todos los grafos ciclos desde orden 3 hasta 20.

Solución: La propiedad es

```
prop_cicloRegular :: Int -> Bool
prop_cicloRegular n =
  regularidad (grafoCiclo n) == Just 2
```

La comprobación es

```
ghci> and [prop_cicloRegular n \mid n < - [3..20]]
True
```

Parte III Casos de estudio

Capítulo 15

El cifrado César

En el tema 5 del curso ([1]) se estudió, como aplicación de las definiciones por comprensión, el cifrado César. En el cifrado César cada letra en el texto original es reemplazada por otra letra que se encuentra 3 posiciones más adelante en el alfabeto. Por ejemplo, la codificación de "en todo la medida" es "hq wrgr od phglgd". Se puede generalizar desplazando cada letra n posiciones. Por ejemplo, la codificación con un desplazamiento 5 de "en todo la medida" es "js ytit qf rjinif".

La descodificación de un texto codificado con un desplazamiento n se obtiene codificándolo con un desplazamiento -n.

El objetivo de esta relación es modificar el programa de cifrado César para que pueda utilizar también letras mayúsculas. Por ejemplo,

```
ghci> descifra "Ytit Ufwf Sfif"
"Todo Para Nada"
```

Para ello, se propone la modificación de las funciones correspondientes del tema 5. *Nota.* Se usará librería Data.Char.

```
import Data.Char
```

15.1. Codificación y descodificación

Ejercicio 15.1.1. *Redefinir la función*

```
minuscula2int :: Char -> Int
```

tal que (minuscula2int c) es el entero correspondiente a la letra minúscula c. Por ejemplo,

```
minuscula2int 'a' == 0
minuscula2int 'd' == 3
minuscula2int 'z' == 25
```

Solución:

```
minuscula2int :: Char -> Int
minuscula2int c = ord c - ord 'a'
```

Ejercicio 15.1.2. Redefinir la función

```
mayuscula2int :: Char -> Int
```

tal que (mayuscula2int c) es el entero correspondiente a la letra mayúscula c. Por ejemplo,

```
mayuscula2int 'A' == 0
mayuscula2int 'D' == 3
mayuscula2int 'Z' == 25
```

Solución:

```
mayuscula2int :: Char -> Int
mayuscula2int c = ord c - ord 'A'
```

Ejercicio 15.1.3. Redefinir la función

```
int2minuscula :: Int -> Char
```

tal que (int2minuscula n) es la letra minúscula correspondiente al entero n. Por ejemplo,

```
int2minuscula 0 == 'a'
int2minuscula 3 == 'd'
int2minuscula 25 == 'z'
```

Solución:

```
int2minuscula :: Int -> Char
int2minuscula n = chr (ord 'a' + n)
```

Ejercicio 15.1.4. Redefinir la función

```
int2mayuscula :: Int -> Char
```

tal que (int2mayuscula n) es la letra minúscula correspondiente al entero n. Por ejemplo,

```
int2mayuscula 0 == 'A'
int2mayuscula 3 == 'D'
int2mayuscula 25 == 'Z'
```

```
int2mayuscula :: Int -> Char
int2mayuscula n = chr (ord 'A' + n)
```

Ejercicio 15.1.5. *Redefinir la función*

```
desplaza :: Int -> Char -> Char
```

tal que (desplaza n c) es el carácter obtenido desplazando n caracteres el carácter c. Por ejemplo,

```
desplaza 3 'a' == 'd'
desplaza 3 'y' == 'b'
desplaza (-3) 'd' == 'a'
desplaza (-3) 'b' == 'y'
desplaza 3 'A' == 'D'
desplaza 3 'Y' == 'B'
desplaza (-3) 'D' == 'A'
desplaza (-3) 'B' == 'Y'
```

Solución:

Ejercicio 15.1.6. *Redefinir la función*

```
codifica :: Int -> String -> String
```

tal que (codifica n xs) es el resultado de codificar el texto xs con un desplazamiento n. Por ejemplo,

```
ghci> codifica 3 "En Todo La Medida"
"Hq Wrgr Od Phglgd"
ghci> codifica (-3) "Hq Wrgr Od Phglgd"
"En Todo La Medida"
```

```
codifica :: Int -> String -> String
codifica n xs = [desplaza n x | x <- xs]</pre>
```

15.2. Análisis de frecuencias

Para descifrar mensajes se parte de la frecuencia de aparición de letras.

Ejercicio 15.2.1. *Redefinir la constante*

```
tabla :: [Float]
```

tal que tabla es la lista de la frecuencias de las letras en castellano, Por ejemplo, la frecuencia de la 'a' es del 12.53 %, la de la 'b' es 1.42 %.

Solución:

Ejercicio 15.2.2. Redefinir la función

```
porcentaje :: Int -> Int -> Float
```

tal que (porcentaje n m) es el porcentaje de n sobre m. Por ejemplo,

```
porcentaje 2 5 == 40.0
```

Solución:

```
porcentaje :: Int -> Int -> Float
porcentaje n m = (fromIntegral n / fromIntegral m) * 100
```

Ejercicio 15.2.3. *Redefinir la función*

```
letras :: String -> String
```

tal que (letras xs) es la cadena formada por las letras de la cadena xs. Por ejemplo,

```
letras "Esto Es Una Prueba" == "EstoEsUnaPrueba"
```

Solución:

```
letras :: String -> String
letras xs = [x | x <- xs, elem x (['a'..'z']++['A'..'Z'])]
```

Ejercicio 15.2.4. *Redefinir la función*

15.3. Descifrado 329

```
ocurrencias :: Char -> String -> Int
```

tal que (ocurrencias x xs) es el número de veces que ocurre el carácter x en la cadena xs. Por ejemplo,

```
ocurrencias 'a' "Salamanca" == 4
```

Solución:

```
ocurrencias :: Char -> String -> Int
ocurrencias x xs = length [x' | x' <- xs, x == x']
```

Ejercicio 15.2.5. *Redefinir la función*

```
frecuencias :: String -> [Float]
```

tal que (frecuencias xs) es la frecuencia de cada una de las letras de la cadena xs. Por ejemplo,

```
ghci> frecuencias "En Todo La Medida" [14.3,0,0,21.4,14.3,0,0,0,7.1,0,0,7.1,7.1,7.1,14.3,0,0,0,0,7.1,0,0,0,0,0,0]
```

Solución:

15.3. Descifrado

Ejercicio 15.3.1. Redefinir la función

```
chiCuad :: [Float] -> [Float] -> Float
```

tal que chiCuad os es) es la medida χ^2 de las distribuciones os y es. Por ejemplo,

```
chiCuad [3,5,6] [3,5,6] == 0.0
chiCuad [3,5,6] [5,6,3] == 3.9666667
```

```
chiCuad :: [Float] -> [Float] -> Float
chiCuad os es = sum [((o-e)^2)/e | (o,e) <- zip os es]
```

Ejercicio 15.3.2. Redefinir la función

```
rota :: Int -> [a] -> [a]
```

tal que rota n xs) es la lista obtenida rotando n posiciones los elementos de la lista xs. Por ejemplo,

```
rota 2 "manolo" == "noloma"
```

Solución:

```
rota :: Int -> [a] -> [a]
rota n xs = drop n xs ++ take n xs
```

Ejercicio 15.3.3. Redefinir la función

```
descifra :: String -> String
```

tal que descifra xs) es la cadena obtenida descodificando la cadena xs por el anti-desplazamiento que produce una distribución de letras con la menor deviación χ^2 respecto de la tabla de distribución de las letras en castellano. Por ejemplo,

```
ghci> codifica 5 "Todo Para Nada"
"Ytit Ufwf Sfif"
ghci> descifra "Ytit Ufwf Sfif"
"Todo Para Nada"
```

Solución:

```
descifra :: String -> String
descifra xs = codifica (-factor) xs
  where
  factor = head (posiciones (minimum tabChi) tabChi)
  tabChi = [chiCuad (rota n tabla') tabla | n <- [0..25]]
  tabla' = frecuencias xs</pre>
```

donde (posiciones x xs) es la lista de las posiciones del elemento x en la lista xs

```
posiciones :: Eq a => a -> [a] -> [Int]
posiciones x xs =
 [i | (x',i) <- zip xs [0..], x == x']</pre>
```

Capítulo 16

Codificación y transmisión de mensajes

Contenido

16.1	Cambios de bases
16.2	Codificación
16.3	Descodificación
16.4	<u>Transmisión</u>

En esta relación se va a modificar el programa de transmisión de cadenas, presentado en el capítulo 7 de [1], para detectar errores de transmisión sencillos usando bits de paridad. Es decir, cada octeto de ceros y unos generado durante la codificación se extiende con un bit de paridad que será un uno si el número contiene un número impar de unos y cero en caso contrario. En la decodificación, en cada número binario de 9 cifras debe comprobarse que la paridad es correcta, en cuyo caso se descarta el bit de paridad. En caso contrario, debe generarse un mensaje de error en la paridad.

Esta relación es una aplicación del uso de la funciones de orden superior y de plegados.

Nota. Se usará la librería de caracteres.

```
import Data.Char
```

Los bits se representán mediante enteros.

```
type Bit = Int
```

16.1. Cambios de bases

Ejercicio 16.1.1. *Definir, por recursión, la función*

```
bin2intR :: [Bit] -> Int
```

tal que (bin2intR x) es el número decimal correspondiente al número binario x. Por ejemplo,

```
bin2intR [1,0,1,1] == 13
```

Solución:

```
bin2intR :: [Bit] -> Int
bin2intR [] = 0
bin2intR (x:xs) = x + 2 * (bin2intR xs)
```

Ejercicio 16.1.2. *Definir, por plegado, la función*

```
bin2int :: [Bit] -> Int
```

tal que (bin2int x) es el número decimal correspondiente al número binario x. Por ejemplo,

$$bin2int [1,0,1,1] == 13$$

Solución:

```
bin2int :: [Bit] -> Int
bin2int = foldr (\x y -> x + 2*y) 0
```

Ejercicio 16.1.3. *Definir, por comprensión, la función*

```
bin2intC :: [Bit] -> Int
```

tal que (bin2intC x) es el número decimal correspondiente al número binario x. Por ejemplo,

$$bin2intC [1,0,1,1] == 13$$

Solución:

```
bin2intC :: [Bit] -> Int
bin2intC xs = sum [x*2^n | (x,n) <- zip xs [0..]]
```

Ejercicio 16.1.4. Definir la función

```
int2bin :: Int -> [Bit]
```

tal que (int2bin x) es el número binario correspondiente al número decimal x. Por ejemplo,

$$int2bin 13 == [1,0,1,1]$$

16.2. Codificación 333

Ejercicio 16.1.5. Comprobar con QuickCheck que al pasar un número natural a binario con int2bin y el resultado a decimal con bin2int se obtiene el número inicial.

Solución: La propiedad es

```
prop_int_bin :: Int -> Bool
prop_int_bin x =
 bin2int (int2bin y) == y
 where y = abs x
```

La comprobación es

```
ghci> quickCheck prop_int_bin
+++ OK, passed 100 tests.
```

16.2. Codificación

Nota. Un octeto es un grupo de ocho bits.

Ejercicio 16.2.1. Definir la función

```
creaOcteto :: [Bit] -> [Bit]
```

tal que (creaOcteto bs) es el octeto correspondiente a la lista de bits bs; es decir, los 8 primeros elementos de bs si su longitud es mayor o igual que 8 y la lista de 8 elemento añadiendo ceros al final de bs en caso contrario. Por ejemplo,

```
creaOcteto [1,0,1,1,0,0,1,1,1,0,0,0] == [1,0,1,1,0,0,1,1]

creaOcteto [1,0,1,1] == [1,0,1,1,0,0,0,0]
```

Solución:

```
creaOcteto :: [Bit] -> [Bit]
creaOcteto bs = take 8 (bs ++ repeat 0)
```

La definición anterior puede simplificarse a

```
creaOcteto' :: [Bit] -> [Bit]
creaOcteto' = take 8 . (++ repeat 0)
```

Ejercicio 16.2.2. Definir la función

```
paridad :: [Bit] -> Bit
```

tal que (paridad bs) es el bit de paridad de bs; es decir, 1 si bs contiene un número impar de unos y 0 en caso contrario. Por ejemplo,

```
paridad [0,1,1] == 0
paridad [0,1,1,0,1] == 1
```

Solución:

Ejercicio 16.2.3. Definir la función

```
agregaParidad :: [Bit] -> [Bit]
```

tal que (agregaParidad bs) es la lista obtenida añadiendo al principio de bs su paridad. Por ejemplo,

```
agregaParidad [0,1,1] == [0,0,1,1]

agregaParidad [0,1,1,0,1] == [1,0,1,1,0,1]
```

Solución:

```
agregaParidad :: [Bit] -> [Bit]
agregaParidad bs = (paridad bs) : bs
```

Ejercicio 16.2.4. Definir la función

```
codifica :: String -> [Bit]
```

tal que (codifica c) es la codificación de la cadena 1c como una lista de bits obtenida convirtiendo cada carácter en un número Unicode, convirtiendo cada uno de dichos números en un octeto con su paridad y concatenando los octetos con paridad para obtener una lista de bits. Por ejemplo,

```
ghci> codifica "abc"
[1,1,0,0,0,0,1,1,0,1,0,1,0,0,1,1,0,0,1,1,0,0,0,1,1,0]
```

```
codifica :: String -> [Bit]
codifica = concat . map (agregaParidad . creaOcteto . int2bin . ord)
```

16.3. Descodificación 335

16.3. Descodificación

Ejercicio 16.3.1. *Definir la función*

```
separa9 :: [Bit] -> [[Bit]]
```

tal que (separa9 bs) es la lista obtenida separando la lista de bits bs en listas de 9 elementos. Por ejemplo,

```
ghci> separa9 [1,1,0,0,0,0,1,1,0,1,0,1,0,0,0,1,1,0,0,1,1,0,0,0,1,1,0] [[1,1,0,0,0,0,1,1,0],[1,0,1,0,0,0,1,1,0],
```

Solución:

```
separa9 :: [Bit] -> [[Bit]]
separa9 [] = []
separa9 bs = take 9 bs : separa9 (drop 9 bs)
```

Ejercicio 16.3.2. Definir la función

```
compruebaParidad :: [Bit] -> [Bit ]
```

tal que (compruebaParidad bs) es el resto de bs si el primer elemento de bs es el bit de paridad del resto de bs y devuelve error de paridad en caso contrario. Por ejemplo,

```
ghci> compruebaParidad [1,1,0,0,0,0,1,1,0]
[1,0,0,0,0,1,1,0]
ghci> compruebaParidad [0,1,0,0,0,0,1,1,0]
*** Exception: paridad erronea
```

Nota: Usar la función del preludio

```
error :: String -> a
```

tal que (error c) devuelve la cadena c.

Solución:

```
compruebaParidad :: [Bit] -> [Bit ]
compruebaParidad (b:bs)
 | b == paridad bs = bs
 | otherwise = error "paridad erronea"
```

Ejercicio 16.3.3. Definir la función

```
descodifica :: [Bit] -> String
```

tal que (descodifica bs) es la cadena correspondiente a la lista de bits con paridad bs. Para ello, en cada número binario de 9 cifras debe comprobarse que la paridad es correcta, en cuyo caso se descarta el bit de paridad. En caso contrario, debe generarse un mensaje de error en la paridad. Por ejemplo,

```
descodifica [1,1,0,0,0,0,1,1,0,1,0,1,0,0,0,1,1,0,0,1,1,0,0,0,1,1,0]
== "abc"
descodifica [1,0,0,0,0,0,1,1,0,1,0,1,0,0,0,1,1,0,0,1,1,0,0,0,1,1,0]
== "*** Exception: paridad erronea
```

Solución:

```
descodifica :: [Bit] -> String
descodifica = map (chr . bin2int . compruebaParidad) . separa9
```

16.4. Transmisión

Ejercicio 16.4.1. Se define la función

```
transmite :: ([Bit] -> [Bit]) -> String -> String
transmite canal = descodifica . canal . codifica
```

tal que (transmite c t) es la cadena obtenida transmitiendo la cadena t a través del canal c. Calcular el reultado de trasmitir la cadena "Conocete a ti mismo" por el canal identidad (id) y del canal que olvida el primer bit (tail).

Solución: El cálculo es

```
ghci> transmite id "Conocete a ti mismo"
"Conocete a ti mismo"
ghci> transmite tail "Conocete a ti mismo"
"*** Exception: paridad erronea
```

Capítulo 17

Resolución de problemas matemáticos

En este capítulo se presentan ejercicios para resolver problemas matemáticos. Se corresponden a los 7 primeros temas de [1].

Contenido

17	7.1	El problema de Ullman sobre la existencia de subconjunto del tamaño dado y con su suma acotada
17	7.2	Descomposiciones de un número como suma de dos cuadrados 339
17	7.3	Números reversibles
17	7.4	Grafo de una función sobre los elementos que cumplen una propiedad 341
17	7.5	Números semiperfectos
17	7.6	Decidir el carácter funcional de una relación
17	7.7	La identidad de Bézout
17	7.8	Distancia entre dos conjuntos de números
17	7.9	Expresables como suma de números consecutivos
17	7.10	Solución de una ecuación diofántica

Nota. En esta relación se usan las librerías List y QuickCheck.

```
import Data.List
import Test.QuickCheck
```

17.1. El problema de Ullman sobre la existencia de subconjunto del tamaño dado y con su suma acotada

Ejercicio 17.1.1. Definir la función

```
ullman :: (Num a, Ord a) => a -> Int -> [a] -> Bool
```

tal que (ullman t k xs) se verifica si xs tiene un subconjunto con k elementos cuya suma sea menor que t. Por ejemplo,

```
ullman 9 3 [1..10] == True
ullman 5 3 [1..10] == False
```

Solución: Se presentan dos soluciones y se compara su eficiencia.

1^a solución (corta y eficiente)

```
ullman :: (Ord a, Num a) => a -> Int -> [a] -> Bool
ullman t k xs = sum (take k (sort xs)) < t
```

2ª solución (larga e ineficiente)

```
ullman2 :: (Num a, Ord a) => a -> Int -> [a] -> Bool
ullman2 t k xs =
 [ys | ys <- subconjuntos xs, length ys == k, sum ys < t] /= []</pre>
```

donde (subconjuntos xs) es la lista de los subconjuntos de xs. Por ejemplo,

```
subconjuntos "bc" == ["","c","b","bc"]
subconjuntos "abc" == ["","c","b","bc","a","ac","ab","abc"]
```

```
subconjuntos :: [a] -> [[a]]
subconjuntos [] = [[]]
subconjuntos (x:xs) = zss++[x:ys | ys <- zss]
where zss = subconjuntos xs</pre>
```

Los siguientes ejemplos muestran la diferencia en la eficencia:

```
*Main> ullman 9 3 [1..20]
True
(0.02 secs, 528380 bytes)
*Main> ullman2 9 3 [1..20]
True
(4.08 secs, 135267904 bytes)
```

```
*Main> ullman 9 3 [1..100]
True
(0.02 secs, 526360 bytes)
*Main> ullman2 9 3 [1..100]
C-c C-cInterrupted.
Agotado
```

17.2. Descomposiciones de un número como suma de dos cuadrados

Ejercicio 17.2.1. Definir la función

```
sumasDe2Cuadrados :: Integer -> [(Integer, Integer)]
```

tal que (sumasDe2Cuadrados n) es la lista de los pares de números tales que la suma de sus cuadrados es n y el primer elemento del par es mayor o igual que el segundo. Por ejemplo,

```
sumasDe2Cuadrados 25 == [(5,0),(4,3)]
```

Solución: Se consideran 3 soluciones y se compara su eficiencia.

Primera definición:

Segunda definición:

Tercera definición:

```
sumasDe2Cuadrados_3 :: Integer -> [(Integer, Integer)]
sumasDe2Cuadrados_3 n = aux (ceiling (sqrt (fromIntegral n))) 0
where aux x y | x < y = []</pre>
```

```
| x*x + y*y < n = aux x (y+1)

| x*x + y*y == n = (x,y) : aux (x-1) (y+1)

| otherwise = aux (x-1) y
```

La comparación de las tres definiciones es

n	1ª definición	2ª definición	3ª definición
999	2.17 segs	0.02 segs	0.01 segs
48612265		140.38 segs	0.13 segs

17.3. Números reversibles

Ejercicio 17.3.1 (Basado en el problema 145 del Proyecto Euler¹). Se dice que un número n es reversible si su última cifra es distinta de 0 y la suma de n y el número obtenido escribiendo las cifras de n en orden inverso es un número que tiene todas sus cifras impares. Por ejemplo, 36 es reversible porque 36+63=99 tiene todas sus cifras impares, 409 es reversible porque 409+904=1313 tiene todas sus cifras impares, 243 no es reversible porque 243+342=585 no tiene todas sus cifras impares.

Definir la función

```
reversiblesMenores :: Int -> Int
```

tal que (reversiblesMenores n) es la cantidad de números reversibles menores que n. Por ejemplo,

```
reversiblesMenores 10 == 0
reversiblesMenores 100 == 20
reversiblesMenores 1000 == 120
```

Solución:

```
reversiblesMenores :: Int -> Int
reversiblesMenores n = length [x | x <- [1..n-1], esReversible x]
```

En la definición se usan las siguientes funciones auxiliares:

• (esReversible n) se verifica sin es reversible; es decir, si su última cifra es distinta de 0 y la suma de n y el número obtenido escribiendo las cifras de n en orden inverso es un número que tiene todas sus cifras impares. Por ejemplo,

```
esReversible 36 == True
esReversible 409 == True
```

¹http://projecteuler.net/problem=145

```
esReversible :: Int -> Bool
esReversible n = rem n 10 /= 0 && impares (cifras (n + (inverso n)))
```

• (impares xs) se verifica si xs es una lista de números impares. Por ejemplo,

```
impares [3,5,1] == True
impares [3,4,1] == False
```

```
impares :: [Int] -> Bool
impares xs = and [odd x | x <- xs]</pre>
```

(inverso n) es el número obtenido escribiendo las cifras de n en orden inverso.
 Por ejemplo,

```
inverso 3034 == 4303
```

```
inverso :: Int -> Int
inverso n = read (reverse (show n))
```

(cifras n) es la lista de las cifras del número n. Por ejemplo,

```
cifras 3034 == [3,0,3,4]
```

```
cifras :: Int -> [Int]
cifras n = [read [x] | x <- show n]
```

17.4. Grafo de una función sobre los elementos que cumplen una propiedad

Ejercicio 17.4.1. *Definir, usando funciones de orden superior, la función*

```
grafoReducido :: Eq a \Rightarrow (a \Rightarrow b) \Rightarrow (a \Rightarrow Bool) \Rightarrow [a] \Rightarrow [(a,b)]
```

tal que (grafoReducido f p xs) es la lista (sin repeticiones) de los pares formados por los elementos de xs que verifican el predicado p y sus imágenes. Por ejemplo,

```
grafoReducido (^2) even [1..9] = [(2,4),(4,16),(6,36),(8,64)]
grafoReducido (+4) even (replicate 40 1) == []
grafoReducido (*5) even (replicate 40 2) == [(2,10)]
```

Solución:

```
grafoReducido :: Eq a => (a \rightarrow b) \rightarrow (a \rightarrow Bool) \rightarrow [a] \rightarrow [(a,b)]
grafoReducido f p xs = [(x,f x) \mid x \leftarrow nub xs, p x]
```

17.5. Números semiperfectos

Ejercicio 17.5.1. Un número natural n se denomina semiperfecto si es la suma de algunos de sus divisores propios. Por ejemplo, 18 es semiperfecto ya que sus divisores son 1, 2, 3, 6, 9 y se cumple que 3+6+9=18.

Definir la función

```
esSemiPerfecto :: Int -> Bool
```

tal que (esSemiPerfecto n) se verifica si n es semiperfecto. Por ejemplo,

```
esSemiPerfecto 18 == True
esSemiPerfecto 9 == False
esSemiPerfecto 24 == True
```

Solución:

```
esSemiPerfecto :: Int -> Bool
esSemiPerfecto n =
 or [sum ys == n | ys <- subconjuntos (divisores n)]</pre>
```

donde se usan las siguientes funciones auxiliares.

• (subconjuntos xs) es la lista de los subconjuntos de xs. Por ejemplo,

```
subconjuntos "bc" == ["","c","b","bc"]
subconjuntos "abc" == ["","c","b","bc","a","ac","ab","abc"]
```

```
subconjuntos :: [a] -> [[a]]
subconjuntos [] = [[]]
subconjuntos (x:xs) = zss++[x:ys | ys <- zss]
where zss = subconjuntos xs</pre>
```

• (divisores n) es la lista de los divisores propios de n. Por ejemplo,

```
divisores 18 == [1,2,3,6,9]
```

```
divisores :: Int -> [Int]
divisores n = [x | x <- [1..n-1], mod n x == 0]</pre>
```

Ejercicio 17.5.2. Definir la constante primerSemiPerfecto tal que su valor es el primer número semiperfecto.

Solución:

```
primerSemiPerfecto :: Int
primerSemiPerfecto = head [n | n <- [1..], esSemiPerfecto n]</pre>
```

La evaluación es

```
ghci> primerSemiPerfecto
6
```

Ejercicio 17.5.3. Definir la función

```
semiPerfecto :: Int -> Int
```

tal que (semiPerfecto n) es el n-ésimo número semiperfecto. Por ejemplo,

```
semiPerfecto 1 == 6
semiPerfecto 4 == 20
semiPerfecto 100 == 414
```

Solución:

```
semiPerfecto :: Int -> Int
semiPerfecto n = semiPerfectos !! n
```

donde semiPerfectos es la lista de los números semiPerfectos. Por ejemplo,

```
take 4 semiPerfectos == [6,12,18,20]
```

```
semiPerfectos :: [Int]
semiPerfectos = [n | n <- [1..], esSemiPerfecto n]</pre>
```

17.6. Decidir el carácter funcional de una relación

Ejercicio 17.6.1. *Las relaciones finitas se pueden representar mediante listas de pares. Por ejemplo,*

```
r1, r2, r3 :: [(Int, Int)]
r1 = [(1,3), (2,6), (8,9), (2,7)]
r2 = [(1,3), (2,6), (8,9), (3,7)]
r3 = [(1,3), (2,6), (8,9), (3,6)]
```

Definir la función

```
esFuncion :: (Eq a, Eq b) \Rightarrow [(a,b)] \Rightarrow Bool
```

tal que (esFuncion r) se verifica si la relación r es una función (es decir, a cada elemento del dominio de la relación r le corresponde un único elemento). Por ejemplo,

```
esFuncion r1 == False
esFuncion r2 == True
esFuncion r3 == True
```

Solución:

```
esFuncion :: (Eq a, Eq b) => [(a,b)] -> Bool
esFuncion [] = True
esFuncion ((x,y):r) =
 null [y' | (x',y') <- r, x == x', y /= y'] && esFuncion r</pre>
```

17.7. La identidad de Bézout

Ejercicio 17.7.1. Definir la función

```
bezout :: Integer -> Integer -> (Integer, Integer)
```

tal que (bezout a b) es un par de números x e y tal que a*x+b*y es el máximo común divisor de a y b. Por ejemplo,

```
bezout 21 15 == (-2,3)
```

Indicación: Se puede usar la función quotRem tal que (quotRem x y) es el par formado por el cociente y el resto de dividir x entre y.

Solución: Un ejemplo del cálculo es el siguiente

Por tanto,

Sean q y r el cociente y el resto de a entre b, d el máximo común múltiplo de a y b y (x,y) el valor de (bezout b r). Entonces,

$$\begin{array}{ll}
a &= bp + r \\
d &= bx + ry
\end{array}$$

Por tanto,

$$d = bx + (a - bp)y$$

= $ay + b(x - qy)$

Luego,

$$bezout(a, b) = (y, x - qy)$$

La definición de bezout es

Ejercicio 17.7.2. Comprobar con QuickCheck que si a y b son positivos y (x,y) es el valor de (bezout a b), entonces a*x+b*y es igual al máximo común divisor de a y b.

Solución: La propiedad es

```
prop_Bezout :: Integer -> Integer -> Property
prop_Bezout a b = a>0 && b>0 ==> a*x+b*y == gcd a b
where (x,y) = bezout a b
```

La comprobación es

```
ghci> quickCheck prop_Bezout
OK, passed 100 tests.
```

17.8. Distancia entre dos conjuntos de números

Ejercicio 17.8.1. El enunciado del problema 1 de la Olimpiada Iberoamericana de Matemática Universitaria del 2006 es el siguiente:

```
Sean m y n nuímeros enteros mayores que 1. Se definen los conjuntos P(m) = \{\frac{1}{m}, \frac{2}{m}, \ldots, \frac{m-1}{m}\} y P(n) = \{\frac{1}{n}, \frac{2}{n}, \ldots, \frac{n-1}{n}\}. Encontrar la distancia entre P(m) y P(n), que se define como \min\{|a-b|: a \in P(m), b \in P(n)\}.
```

Definir la función

```
distancia :: Float -> Float -> Float tal que (distancia m n) es la distancia entre P(m) y P(n). Por ejemplo, distancia 2 7 == 7.142857e-2 distancia 2 8 == 0.0
```

Solución:

```
distancia :: Float -> Float
distancia m n =
 minimum [abs (i/m - j/n) | i <- [1..m-1], j <- [1..n-1]]</pre>
```

17.9. Expresables como suma de números consecutivos

El enunciado del problema 580² de "Números y algo más..." es el siguiente:

¿Cuál es el menor número que puede expresarse como la suma de 9, 10 y 11 números consecutivos?

A lo largo de los distintos apartados de este ejercicio se resolverá el problema.

Ejercicio 17.9.1. Definir la función

```
consecutivosConSuma :: Int -> Int -> [[Int]]
```

tal que (consecutivos ConSuma x n) es la lista de listas de n números consecutivos cuya suma es x. Por ejemplo,

```
consecutivosConSuma 12 3 == [[3,4,5]] consecutivosConSuma 10 3 == []
```

²http://goo.gl/1K3t7

```
consecutivosConSuma :: Int -> Int -> [[Int]]
consecutivosConSuma x n =
 [[y..y+n-1] | y <- [1..x], sum [y..y+n-1] == x]</pre>
```

Se puede hacer una definición sin búsqueda, ya que por la fórmula de la suma de progresiones aritméticas, la expresión sum [y..y+n-1] == x se reduce a

$$\frac{(y+(y+n-1))n}{2} = x$$

De donde se puede despejar la y, ya que

$$2yn + n^2 - n = 2x$$
$$y = \frac{2x - n^2 + n}{2n}$$

De la anterior anterior se obtiene la siguiente definición de consecutivosConSuma que no utiliza búsqueda.

Ejercicio 17.9.2. Definir la función

```
esSuma :: Int -> Int -> Bool
```

tal que (esSuma x n) se verifica si x es la suma de n números naturales consecutivos. Por ejemplo,

```
esSuma 12 3 == True
esSuma 10 3 == False
```

Solución:

```
esSuma :: Int -> Int -> Bool
esSuma x n = consecutivosConSuma x n /= []
```

También puede definirse directamente sin necesidad de consecutivos Con Suma como se muestra a continuación.

```
esSuma':: Int -> Int -> Bool
esSuma'x n = or [sum [y..y+n-1] == x | y <- [1..x]]
```

Ejercicio 17.9.3. Definir la función

```
menorQueEsSuma :: [Int] -> Int
```

tal que (menorQueEsSuma ns) es el menor número que puede expresarse como suma de tantos números consecutivos como indica ns. Por ejemplo,

```
menorQueEsSuma [3,4] == 18
```

Lo que indica que 18 es el menor número se puede escribir como suma de 3 y de 4 números consecutivos. En este caso, las sumas son 18 = 5+6+7 y 18 = 3+4+5+6.

Solución:

```
menorQueEsSuma :: [Int] -> Int
menorQueEsSuma ns =
 head [x | x <- [1..], and [esSuma x n | n <- ns]]</pre>
```

Ejercicio 17.9.4. Usando la función menorQueEsSuma calcular el menor número que puede expresarse como la suma de 9, 10 y 11 números consecutivos.

Solución: La solución es

```
ghci> menorQueEsSuma [9,10,11]
495
```

17.10. Solución de una ecuación diofántica

Ejercicio 17.10.1. En este ejercicio vamos a comprobar que la ecuación diofántica

$$\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n} = 1$$

tiene solución; es decir, que para todo $n \ge 1$ se puede construir una lista de números enteros de longitud n tal que la suma de sus inversos es 1. Para ello, basta observar que si $[x_1, x_2, \ldots, x_n]$ es una solución, entonces $[2, 2x_1, 2x_2, \ldots, 2x_n]$ también lo es. Definir la función solucion tal que (solucion n) es la solución de longitud n construida mediante el método anterior. Por ejemplo,

```
solucion 1 == [1]
solucion 2 == [2,2]
solucion 3 == [2,4,4]
solucion 4 == [2,4,8,8]
solucion 5 == [2,4,8,16,16]
```

Solución:

Ejercicio 17.10.2. Definir la función esSolucion tal que (esSolucion xs) se verifica si la suma de los inversos de xs es 1. Por ejemplo,

```
esSolucion [4,2,4] == True
esSolucion [2,3,4] == False
esSolucion (solucion 5) == True
```

```
esSolucion xs = sum [1/x | x < -xs] == 1
```

Capítulo 18

El 2011 y los números primos

Cada comienzo de año se suelen buscar propiedades numéricas del número del año. En el 2011 se han buscado propiedades que relacionan el 2011 y los números primos. En este ejercicio vamos a realizar la búsqueda de dichas propiedades con Haskell.

Nota. Se usará la librería de Listas

```
import Data.List (sort)
```

18.1. La criba de Eratótenes

La criba de Eratótenes es un método para calcular números primos. Se comienza escribiendo todos los números desde 2 hasta (supongamos) 100. El primer número (el 2) es primo. Ahora eliminamos todos los múltiplos de 2. El primero de los números restantes (el 3) también es primo. Ahora eliminamos todos los múltiplos de 3. El primero de los números restantes (el 5) también es primo ...y así sucesivamente. Cuando no quedan números, se han encontrado todos los números primos en el rango fijado.

Ejercicio 18.1.1. Definir, por comprensión, la función

```
elimina :: Int -> [Int] -> [Int]
```

tal que (elimina n xs) es la lista obtenida eliminando en la lista xs los múltiplos de n. Por ejemplo,

```
elimina 3 [2,3,8,9,5,6,7] == [2,8,5,7]
```

```
elimina :: Int -> [Int] -> [Int]
elimina n xs = [ x | x <- xs, x 'rem' n /= 0 ]
```

Ejercicio 18.1.2. Definir, por recursión, la función

```
eliminaR :: Int -> [Int] -> [Int]
```

tal que (eliminaR n xs) es la lista obtenida eliminando en la lista xs los múltiplos de n. Por ejemplo,

```
eliminaR 3 [2,3,8,9,5,6,7] == [2,8,5,7]
```

Solución:

Ejercicio 18.1.3. Definir, por plegado, la función

```
eliminaP :: Int -> [Int] -> [Int]
```

tal que (eliminaP n xs) es la lista obtenida eliminando en la lista xs los múltiplos de n. Por ejemplo,

```
eliminaP 3 [2,3,8,9,5,6,7] == [2,8,5,7]
```

Solución:

Ejercicio 18.1.4. Definir la función

```
criba :: [Int] -> [Int]
```

tal que (criba xs) es la lista obtenida cribando la lista xs con el método descrito anteriormente. Por ejemplo,

```
criba [2..20] == [2,3,5,7,11,13,17,19]
take 10 (criba [2..]) == [2,3,5,7,11,13,17,19,23,29]
```

```
criba :: [Int] -> [Int]
criba [] = []
criba (n:ns) = n : criba (elimina n ns)
```

Ejercicio 18.1.5. Definir la función

```
primos :: [Int]
```

cuyo valor es la lista de los números primos. Por ejemplo,

```
take 10 primos == [2,3,5,7,11,13,17,19,23,29]
```

Solución:

```
primos :: [Int]
primos = criba [2..]
```

Ejercicio 18.1.6. Definir la función

```
esPrimo :: Int -> Bool
```

tal que (esPrimo n) se verifica si n es primo. Por ejemplo,

```
esPrimo 7 == True
esPrimo 9 == False
```

Solución:

```
esPrimo :: Int -> Bool
esPrimo n = head (dropWhile (<n) primos) == n
```

18.2. 2011 es primo

Ejercicio 18.2.1. *Comprobar que 2011 es primo.*

Solución: La comprobación es

```
ghci> esPrimo 2011
True
```

18.3. Primera propiedad del 2011

Ejercicio 18.3.1. Definir la función

```
prefijosConSuma :: [Int] -> Int -> [[Int]]
```

tal que (prefijosConSuma xs n) es la lista de los prefijos de xs cuya suma es n. Por ejemplo,

```
prefijosConSuma [1..10] 3 == [[1,2]]
prefijosConSuma [1..10] 4 == []
```

Solución:

Ejercicio 18.3.2. Definir la función

```
consecutivosConSuma :: [Int] -> Int -> [[Int]]
```

tal que (consecutivosConSuma xs n) es la lista de los elementos consecutivos de xs cuya suma es n. Por ejemplo,

```
consecutivosConSuma [1..10] 9 == [[2,3,4],[4,5],[9]]
```

Solución:

Ejercicio 18.3.3. Definir la función

```
primosConsecutivosConSuma :: Int -> [[Int]]
```

tal que (primosConsecutivosConSuma n) es la lista de los números primos consecutivos cuya suma es n. Por ejemplo,

```
ghci> primosConsecutivosConSuma 41
[[2,3,5,7,11,13],[11,13,17],[41]]
```

```
primosConsecutivosConSuma :: Int -> [[Int]]
primosConsecutivosConSuma n =
 consecutivosConSuma (takeWhile (<=n) primos) n</pre>
```

Ejercicio 18.3.4. *Calcular las descomposiciones de 2011 como sumas de primos consecutivos.*

Solución: El cálculo es

```
ghci> primosConsecutivosConSuma 2011
[[157,163,167,173,179,181,191,193,197,199,211],[661,673,677],[2011]]
```

Ejercicio 18.3.5. Definir la función

```
propiedad1 :: Int -> Bool
```

tal que (propiedad1 n) se verifica si n sólo se puede expresar como sumas de 1, 3 y 11 primos consecutivos. Por ejemplo,

```
propiedad1 2011 == True
propiedad1 2010 == False
```

Solución:

```
propiedad1 :: Int -> Bool
propiedad1 n =
 sort (map length (primosConsecutivosConSuma n)) == [1,3,11]
```

Ejercicio 18.3.6. *Calcular los años hasta el 3000 que cumplen la propiedad1.*

Solución: El cálculo es

```
ghci> [n | n <- [1..3000], propiedad1 n] [883,2011]
```

18.4. Segunda propiedad del 2011

Ejercicio 18.4.1. Definir la función

```
sumaCifras :: Int -> Int
```

tal que (sumaCifras x) es la suma de las cifras del número x. Por ejemplo,

```
sumaCifras 254 == 11
```

Solución:

```
sumaCifras :: Int -> Int
sumaCifras x = sum [read [y] | y <- show x]</pre>
```

Ejercicio 18.4.2. Definir, por comprensión, la función

```
sumaCifrasLista :: [Int] -> Int
```

tal que (sumaCifrasLista xs) es la suma de las cifras de la lista de números xs. Por ejemplo,

```
sumaCifrasLista [254, 61] == 18
```

Solución:

```
sumaCifrasLista :: [Int] -> Int
sumaCifrasLista xs = sum [sumaCifras y | y <- xs]</pre>
```

Ejercicio 18.4.3. Definir, por recursión, la función

```
sumaCifrasListaR :: [Int] -> Int
```

tal que (sumaCifrasListaR xs) es la suma de las cifras de la lista de números xs. Por ejemplo,

```
sumaCifrasListaR [254, 61] == 18
```

Solución:

```
sumaCifrasListaR :: [Int] -> Int
sumaCifrasListaR [] = 0
sumaCifrasListaR (x:xs) = sumaCifras x + sumaCifrasListaR xs
```

Ejercicio 18.4.4. *Definir, por plegado, la función*

```
sumaCifrasListaP :: [Int] -> Int
```

tal que (sumaCifrasListaP xs) es la suma de las cifras de la lista de números xs. Por ejemplo,

```
sumaCifrasListaP [254, 61] == 18
```

Solución:

Ejercicio 18.4.5. Definir la función

```
propiedad2 :: Int -> Bool
```

tal que (propiedad2 n) se verifica si n puede expresarse como suma de 11 primos consecutivos y la suma de las cifras de los 11 sumandos es un número primo. Por ejemplo,

```
propiedad2 2011 == True
propiedad2 2000 == False
```

Solución:

Ejercicio 18.4.6. Calcular el primer año que cumple la propiedad1 y la propiedad2.

Solución: El cálculo es

```
ghci> head [n \mid n \leftarrow [1..], propiedad1 n, propiedad2 n] 2011
```

18.5. Tercera propiedad del 2011

Ejercicio 18.5.1. Definir la función

```
propiedad3 :: Int -> Bool
```

tal que (propiedad3 n) se verifica si n puede expresarse como suma de tantos números primos consecutivos como indican sus dos últimas cifras. Por ejemplo,

```
propiedad3 2011 == True
propiedad3 2000 == False
```

Solución:

Ejercicio 18.5.2. Calcular el primer año que cumple la propiedad1 y la propiedad3.

Solución: El cálculo es

```
ghci> head [n \mid n \leftarrow [1..], propiedad1 n, propiedad3 n] 2011
```

Nota. Hemos comprobado que 2011 es el menor número que cumple las propiedades 1 y 2 y también es el menor número que cumple las propiedades 1 y 3.

Capítulo 19

Combinatoria

El objetivo de este capítulo es estudiar la generación y el número de las principales operaciones de la combinatoria.

Contenido

19.1	Reconocimiento y generación de subconjuntos
19.2	Permutaciones
19.3	Combinaciones sin repetición
19.4	Combinaciones con repetición
19.5	Variaciones sin repetición
19.6	Variaciones con repetición
19.7	El triángulo de Pascal

19.1. Reconocimiento y generación de subconjuntos

Ejercicio 19.1.1. Definir, por recursión, la función

```
subconjunto :: Eq a => [a] -> [a] -> Bool

tal que (subconjunto xs ys) se verifica si xs es un subconjunto de ys. Por ejemplo,
 subconjunto [1,3,2,3] [1,2,3] == True
 subconjunto [1,3,4,3] [1,2,3] == False
```

```
subconjunto :: Eq a => [a] -> [a] -> Bool
subconjunto [] _ = True
subconjunto (x:xs) ys = elem x ys && subconjunto xs ys
```

Ejercicio 19.1.2. Definir, mediante all, la función

```
subconjunto' :: Eq a => [a] -> [a] -> Bool
```

tal que (subconjunto, xs ys) se verifica si xs es un subconjunto de ys. Por ejemplo,

```
subconjunto' [1,3,2,3] [1,2,3] == True
subconjunto' [1,3,4,3] [1,2,3] == False
```

Solución:

```
subconjunto' :: Eq a => [a] -> [a] -> Bool
subconjunto' xs ys = all ('elem' ys) xs
```

Ejercicio 19.1.3. Comprobar con QuickCheck que las funciones subconjunto y subconjunto 'son equivalentes.

Solución: La propiedad es

```
prop_equivalencia :: [Int] -> [Int] -> Bool
prop_equivalencia xs ys =
 subconjunto xs ys == subconjunto, xs ys
```

La comprobación es

```
ghci> quickCheck prop_equivalencia
OK, passed 100 tests.
```

Ejercicio 19.1.4. Definir la función

```
igualConjunto :: Eq a => [a] -> [a] -> Bool
```

tal que (igualConjunto xs ys) se verifica si las listas xs e ys, vistas como conjuntos, son iguales. Por ejemplo,

```
igualConjunto [1..10] [10,9..1] == True igualConjunto [1..10] [11,10..1] == False
```

19.2. Permutaciones 361

```
igualConjunto :: Eq a => [a] -> [a] -> Bool
igualConjunto xs ys = subconjunto xs ys && subconjunto ys xs
```

Ejercicio 19.1.5. *Definir la función*

```
subconjuntos :: [a] -> [[a]]
```

tal que (subconjuntos xs) es la lista de las subconjuntos de la lista xs. Por ejemplo,

```
ghci> subconjuntos [2,3,4]
[[2,3,4],[2,3],[2,4],[2],[3,4],[3],[4],[]]
ghci> subconjuntos [1,2,3,4]
[[1,2,3,4],[1,2,3],[1,2,4],[1,2],[1,3,4],[1,3],[1,4],[1],
[2,3,4], [2,3], [2,4], [2], [3,4], [3], [4], []]
```

Solución:

```
subconjuntos :: [a] -> [[a]]
subconjuntos [] = [[]]
subconjuntos (x:xs) = [x:ys | ys <- sub] ++ sub
 where sub = subconjuntos xs</pre>
```

Cambiando la comprensión por map se obtiene

```
subconjuntos':: [a] -> [[a]]
subconjuntos' [] = [[]]
subconjuntos' (x:xs) = sub ++ map (x:) sub
 where sub = subconjuntos' xs
```

19.2. Permutaciones

Ejercicio 19.2.1. *Definir la función*

```
intercala :: a -> [a] -> [[a]]
```

tal que (intercala x ys) es la lista de las listas obtenidas intercalando x entre los elementos de ys. Por ejemplo,

```
intercala 1 [2,3] == [[1,2,3],[2,1,3],[2,3,1]]
```

```
intercala :: a -> [a] -> [[a]]
intercala x [] = [[x]]
intercala x (y:ys) = (x:y:ys) : [y:zs | zs <- intercala x ys]
```

Ejercicio 19.2.2. Definir la función

```
permutaciones :: [a] -> [[a]]
```

tal que (permutaciones xs) es la lista de las permutaciones de la lista xs. Por ejemplo,

```
permutaciones "bc" == ["bc","cb"]
permutaciones "abc" == ["abc","bac","bca","acb","cab","cba"]
```

Solución:

```
permutaciones :: [a] -> [[a]]
permutaciones [] = [[]]
permutaciones (x:xs) =
 concat [intercala x ys | ys <- permutaciones xs]</pre>
```

Ejercicio 19.2.3. Definir la función

```
permutacionesN :: Int -> [[Int]]
```

tal que (permutaciones N n) es la lista de las permutaciones de los n primeros números. Por ejemplo,

```
ghci> permutacionesN 3 [[1,2,3],[1,3,2],[2,1,3],[2,3,1],[3,1,2],[3,2,1]]
```

Solución:

```
permutacionesN :: Int -> [[Int]]
permutacionesN n = permutaciones [1..n]
```

Ejercicio 19.2.4. *Definir, usando permutacionesN, la función*

```
numeroPermutacionesN :: Int -> Int
```

tal que (numeroPermutaciones N n) es el número de permutaciones de un conjunto con N elementos. Por ejemplo,

```
numeroPermutacionesN 3 == 6
numeroPermutacionesN 4 == 24
```

19.2. Permutaciones 363

Solución:

```
numeroPermutacionesN :: Int -> Int
numeroPermutacionesN = length . permutacionesN
```

Ejercicio 19.2.5. Definir la función

```
fact :: Int -> Int
```

tal que (fact n) es el factorial de n. Por ejemplo,

```
fact 3 == 6
```

Solución:

```
fact :: Int -> Int
fact n = product [1..n]
```

Ejercicio 19.2.6. Definir, usando fact, la función

```
numeroPermutacionesN' :: Int -> Int
```

tal que (numeroPermutacionesN' n) es el número de permutaciones de un conjunto con n elementos. Por ejemplo,

```
numeroPermutacionesN' 3 == 6
numeroPermutacionesN' 4 == 24
```

Solución:

```
numeroPermutacionesN' :: Int -> Int
numeroPermutacionesN' = fact
```

Ejercicio 19.2.7. Definir la función

```
prop_numeroPermutacionesN :: Int -> Bool
```

tal que (prop_numeroPermutacionesN n) se verifica si las funciones numeroPermutacionesN y numeroPermutacionesN' son equivalentes para los n primeros números. Por ejemplo,

```
prop_numeroPermutacionesN 5 == True
```

```
prop_numeroPermutacionesN :: Int -> Bool
prop_numeroPermutacionesN n =
 and [numeroPermutacionesN x == numeroPermutacionesN' x | x <- [1..n]]</pre>
```

19.3. Combinaciones sin repetición

Ejercicio 19.3.1. Definir, por recursión, la función

```
combinaciones :: Int -> [a] -> [[a]]
```

tal que (combinaciones k xs) es la lista de las combinaciones de orden k de los elementos de la lista xs. Por ejemplo,

```
ghci> combinaciones 2 "bcde"
["bc","bd","be","cd","ce","de"]
ghci> combinaciones 3 "bcde"
["bcd","bce","bde","cde"]
ghci> combinaciones 3 "abcde"
["abc","abd","abe","acd","ace","ade","bcd","bce","bde","cde"]
```

Solución:

Ejercicio 19.3.2. Definir, usando subconjuntos, la función

```
combinaciones' :: Int -> [a] -> [[a]]
```

tal que combinaciones 'sea equivalente a combinaciones.

Solución:

```
combinaciones' :: Int -> [a] -> [[a]]
combinaciones' n xs =
 [ys | ys <- subconjuntos xs, length ys == n]</pre>
```

Ejercicio 19.3.3. Comparar la eficiencia de combinaciones y combinaciones y decidir cuál es la más eficiente.

Solución: La segunda definición es más eficiente como se comprueba en la siguiente sesión

```
ghci> :set +s
ghci> length (combinaciones_1 2 [1..15])
105
```

```
(0.19 secs, 6373848 bytes)
ghci> length (combinaciones_2 2 [1..15])
105
(0.01 secs, 525360 bytes)
ghci> length (combinaciones_3 2 [1..15])
105
(0.02 secs, 528808 bytes)
```

Ejercicio 19.3.4. Definir la función

```
combinacionesN :: Int -> Int -> [[Int]]
```

tal que (combinaciones N n k) es la lista de las combinaciones de orden k de los n primeros números. Por ejemplo,

```
ghci> combinacionesN 4 2
[[1,2],[1,3],[1,4],[2,3],[2,4],[3,4]]
ghci> combinacionesN 4 3
[[1,2,3],[1,2,4],[1,3,4],[2,3,4]]
```

Solución:

```
combinacionesN :: Int -> Int -> [[Int]]
combinacionesN n k = combinaciones k [1..n]
```

Ejercicio 19.3.5. Definir, usando combinaciones N, la función

```
numeroCombinaciones :: Int -> Int -> Int
```

tal que (numeroCombinaciones n k) es el número de combinaciones de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroCombinaciones 4 2 == 6
numeroCombinaciones 4 3 == 4
```

Solución:

```
numeroCombinaciones :: Int -> Int -> Int
numeroCombinaciones n k = length (combinacionesN n k)
```

Puede definirse por composición

```
numeroCombinaciones_2 :: Int -> Int -> Int
numeroCombinaciones_2 = (length .) . combinacionesN
```

Para facilitar la escritura de las definiciones por composición de funciones con dos argumentos, se puede definir

```
(.:) :: (c -> d) -> (a -> b -> c) -> a -> b -> d
(.:) = (.) . (.)
```

con lo que la definición anterior se simplifica a

```
numeroCombinaciones_3 :: Int -> Int
numeroCombinaciones_3 = length .: combinacionesN
```

Ejercicio 19.3.6. *Definir la función*

```
comb :: Int -> Int -> Int
```

tal que (comb n k) es el número combinatorio n sobre k; es decir, (comb n k) = $\frac{n!}{k!(n-k)!}$. Por ejemplo,

```
comb \ 4 \ 2 == 6
comb \ 4 \ 3 == 4
```

Solución:

```
comb :: Int -> Int -> Int
comb n k = (fact n) 'div' ((fact k) * (fact (n-k)))
```

Ejercicio 19.3.7. Definir, usando comb, la función

```
numeroCombinaciones' :: Int -> Int -> Int
```

tal que (numeroCombinaciones ' n k) es el número de combinaciones de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroCombinaciones' 4 2 == 6
numeroCombinaciones' 4 3 == 4
```

Solución:

```
numeroCombinaciones' :: Int -> Int -> Int
numeroCombinaciones' = comb
```

Ejercicio 19.3.8. Definir la función

```
prop_numeroCombinaciones :: Int -> Bool
```

tal que (prop_numeroCombinaciones n) se verifica si las funciones numeroCombinaciones y numeroCombinaciones y son equivalentes para los n primeros números y todo y entre 1 y n. Por ejemplo,

```
prop_numeroCombinaciones 5 == True
```

Solución:

```
prop_numeroCombinaciones :: Int -> Bool
prop_numeroCombinaciones n =
 and [numeroCombinaciones n k == numeroCombinaciones' n k | k <- [1..n]]</pre>
```

19.4. Combinaciones con repetición

Ejercicio 19.4.1. Definir la función

```
combinacionesR :: Int -> [a] -> [[a]]
```

tal que (combinaciones R k xs) es la lista de las combinaciones orden k de los elementos de xs con repeticiones. Por ejemplo,

```
ghci> combinacionesR 2 "abc"
["aa","ab","ac","bb","bc","cc"]
ghci> combinacionesR 3 "bc"
["bbb","bbc","bcc","ccc"]
ghci> combinacionesR 3 "abc"
["aaa","aab","aac","abb","abc","acc","bbb","bbc","bcc","ccc"]
```

Solución:

```
combinacionesR :: Int -> [a] -> [[a]]
combinacionesR _ [] = []
combinacionesR 0 _ = [[]]
combinacionesR k (x:xs) =
 [x:ys | ys <- combinacionesR (k-1) (x:xs)] ++ combinacionesR k xs</pre>
```

Ejercicio 19.4.2. Definir la función

```
combinacionesRN :: Int -> Int -> [[Int]]
```

tal que (combinaciones RN n k) es la lista de las combinaciones orden k de los primeros n números naturales. Por ejemplo,

```
ghci> combinacionesRN 3 2
[[1,1],[1,2],[1,3],[2,2],[2,3],[3,3]]
ghci> combinacionesRN 2 3
[[1,1,1],[1,1,2],[1,2,2],[2,2,2]]
```

Solución:

```
combinacionesRN :: Int -> Int -> [[Int]]
combinacionesRN n k = combinacionesR k [1..n]
```

Ejercicio 19.4.3. Definir, usando combinaciones RN, la función

```
numeroCombinacionesR :: Int -> Int -> Int
```

tal que (numeroCombinaciones R n k) es el número de combinaciones con repetición de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroCombinacionesR 3 2 == 6
numeroCombinacionesR 2 3 == 4
```

Solución:

```
numeroCombinacionesR :: Int -> Int -> Int
numeroCombinacionesR n k = length (combinacionesRN n k)
```

Ejercicio 19.4.4. Definir, usando comb, la función

```
numeroCombinacionesR' :: Int -> Int -> Int
```

tal que (numeroCombinacionesR' n k) es el número de combinaciones con repetición de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroCombinacionesR' 3 2 == 6
numeroCombinacionesR' 2 3 == 4
```

Solución:

```
numeroCombinacionesR' :: Int -> Int -> Int
numeroCombinacionesR' n k = comb (n+k-1) k
```

Ejercicio 19.4.5. Definir la función

```
prop_numeroCombinacionesR :: Int -> Bool
```

 $tal\ que\ (prop_numeroCombinaciones R\ n)\ se\ verifica\ si\ las\ funciones\ numeroCombinaciones R\ y\ numeroCombinaciones R\ 'son\ equivalentes\ para\ los\ n\ primeros\ números\ y\ todo\ k\ entre\ 1\ y\ n.$ Por ejemplo,

prop_numeroCombinacionesR 5 == True

Solución:

```
prop_numeroCombinacionesR :: Int -> Bool
prop_numeroCombinacionesR n =
  and [numeroCombinacionesR n k == numeroCombinacionesR' n k |
 k <- [1..n]]</pre>
```

19.5. Variaciones sin repetición

Ejercicio 19.5.1. Definir la función

```
variaciones :: Int -> [a] -> [[a]]
```

tal que (variaciones n xs) es la lista de las variaciones n-arias de la lista xs. Por ejemplo,

```
variaciones 2 "abc" == ["ab", "ba", "ac", "ca", "bc", "cb"]
```

Solución:

```
variaciones :: Int -> [a] -> [[a]]
variaciones k xs =
  concat (map permutaciones (combinaciones k xs))
```

Ejercicio 19.5.2. Definir la función

```
variacionesN :: Int -> Int -> [[Int]]
```

tal que (variaciones N n k) es la lista de las variaciones de orden k de los n primeros números. Por ejemplo,

```
variacionesN 3 2 == [[1,2],[2,1],[1,3],[3,1],[2,3],[3,2]]
```

Solución:

```
variacionesN :: Int -> Int -> [[Int]]
variacionesN n k = variaciones k [1..n]
```

Ejercicio 19.5.3. Definir, usando variaciones N, la función

```
numeroVariaciones :: Int -> Int -> Int
```

tal que (numeroVariaciones n k) es el número de variaciones de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroVariaciones 4 2 == 12
numeroVariaciones 4 3 == 24
```

Solución:

```
numeroVariaciones :: Int -> Int -> Int
numeroVariaciones n k = length (variacionesN n k)
```

Ejercicio 19.5.4. Definir, usando product, la función

```
numeroVariaciones' :: Int -> Int -> Int
```

tal que (numero Variaciones 'n k) es el número de variaciones de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroVariaciones, 4 2 == 12
numeroVariaciones, 4 3 == 24
```

Solución:

```
numeroVariaciones' :: Int -> Int -> Int
numeroVariaciones' n k = product [(n-k+1)..n]
```

Ejercicio 19.5.5. Definir la función

```
prop_numeroVariaciones :: Int -> Bool
```

tal que (prop_numeroVariaciones n) se verifica si las funciones numeroVariaciones y numeroVariacion son equivalentes para los n primeros números y todo k entre 1 y n. Por ejemplo,

```
prop_numeroVariaciones 5 == True
```

Solución:

```
prop_numeroVariaciones :: Int -> Bool
prop_numeroVariaciones n =
 and [numeroVariaciones n k == numeroVariaciones' n k | k <- [1..n]]</pre>
```

19.6. Variaciones con repetición

Ejercicio 19.6.1. *Definir la función*

```
variacionesR :: Int -> [a] -> [[a]]
```

tal que (variacionesR k xs) es la lista de las variaciones de orden k de los elementos de xs con repeticiones. Por ejemplo,

```
ghci> variacionesR 1 "ab"
["a","b"]
ghci> variacionesR 2 "ab"
["aa","ab","ba","bb"]
ghci> variacionesR 3 "ab"
["aaa","aab","aba","abb","baa","bab","bba","bbb"]
```

Solución:

```
variacionesR :: Int -> [a] -> [[a]]
variacionesR _ [] = [[]]
variacionesR 0 _ = [[]]
variacionesR k xs =
 [z:ys | z <- xs, ys <- variacionesR (k-1) xs]</pre>
```

Ejercicio 19.6.2. *Definir la función*

```
variacionesRN :: Int -> Int -> [[Int]]
```

tal que (variaciones RN n k) es la lista de las variaciones orden k de los primeros n números naturales. Por ejemplo,

```
ghci> variacionesRN 3 2
[[1,1],[1,2],[1,3],[2,1],[2,2],[2,3],[3,1],[3,2],[3,3]]
ghci> variacionesRN 2 3
[[1,1,1],[1,1,2],[1,2,1],[1,2,2],[2,1,1],[2,1,2],[2,2,1],[2,2,2]]
```

Solución:

```
variacionesRN :: Int -> Int -> [[Int]]
variacionesRN n k = variacionesR k [1..n]
```

Ejercicio 19.6.3. Definir, usando variaciones R, la función

```
numeroVariacionesR :: Int -> Int -> Int
```

tal que (numero Variaciones R n k) es el número de variaciones con repetición de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroVariacionesR 3 2 == 9
numeroVariacionesR 2 3 == 8
```

```
numeroVariacionesR :: Int -> Int -> Int
numeroVariacionesR n k = length (variacionesRN n k)
```

Ejercicio 19.6.4. Definir, usando (^), la función

```
numeroVariacionesR' :: Int -> Int -> Int
```

tal que (numeroVariacionesR' n k) es el número de variaciones con repetición de orden k de un conjunto con n elementos. Por ejemplo,

```
numeroVariacionesR' 3 2 == 9
numeroVariacionesR' 2 3 == 8
```

Solución:

```
numeroVariacionesR' :: Int -> Int -> Int
numeroVariacionesR' n k = n^k
```

Ejercicio 19.6.5. Definir la función

```
prop_numeroVariacionesR :: Int -> Bool
```

tal que (prop_numeroVariacionesR n) se verifica si las funciones numeroVariacionesR y numeroVariacionesR, son equivalentes para los n primeros números y todo k entre 1 y n. Por ejemplo,

```
prop_numeroVariacionesR 5 == True
```

Solución:

```
prop_numeroVariacionesR :: Int -> Bool
prop_numeroVariacionesR n =
 and [numeroVariacionesR n k == numeroVariacionesR' n k |
 k <- [1..n]]</pre>
```

19.7. El triángulo de Pascal

Ejercicio 19.7.1. El triángulo de Pascal es un triángulo de números

```
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
```

construido de la siguiente forma

- la primera fila está formada por el número 1;
- las filas siguientes se construyen sumando los números adyacentes de la fila superior y añadiendo un 1 al principio y al final de la fila.

Definir la función

```
pascal :: Int -> [Int]
```

tal que (pascal n) es la n-ésima fila del triángulo de Pascal. Por ejemplo,

```
pascal 6 == [1,5,10,10,5,1]
```

Solución:

```
pascal :: Int -> [Int]
pascal 1 = [1]
pascal n = [1] ++ [x+y | (x,y) <- pares (pascal (n-1))] ++ [1]</pre>
```

donde (pares xs) es la lista formada por los pares de elementos adyacentes de la lista xs. Por ejemplo,

```
pares [1,4,6,4,1] == [(1,4),(4,6),(6,4),(4,1)]
```

```
pares :: [a] -> [(a,a)]
pares (x:y:xs) = (x,y) : pares (y:xs)
pares _ = []
```

otra definición de pares, usando zip, es

```
pares' :: [a] -> [(a,a)]
pares' xs = zip xs (tail xs)
```

Las definiciones son equivalentes como se expresa en

```
prop_pares :: [Int] -> Bool
prop_pares xs =
  pares xs == pares' xs
```

y se comprueba con

```
ghci> quickCheck prop_pares
+++ OK, passed 100 tests.
```

Ejercicio 19.7.2. Comprobar con QuickCheck, que la fila n-ésima del triángulo de Pascal tiene n elementos.

Solución: La propiedad es

```
prop_Pascal :: Int -> Property
prop_Pascal n =
 n >= 1 ==> length (pascal n) == n
```

La comprobación es

```
ghci> quickCheck prop_Pascal
OK, passed 100 tests.
```

Ejercicio 19.7.3. Comprobar con QuickCheck, que la suma de los elementos de la fila n-ésima del triángulo de Pascal es igual a 2^{n-1} .

Solución: La propiedad es

```
prop_sumaPascal :: Int -> Property
prop_sumaPascal n =
 n >= 1 ==> sum (pascal n) == 2^(n-1)
```

La comprobación es

```
ghci> quickCheck prop_sumaPascal
OK, passed 100 tests.
```

Ejercicio 19.7.4. Comprobar con QuickCheck, que el m-ésimo elemento de la fila (n + 1)-ésima del triángulo de Pascal es el número combinatorio (comb n m).

Solución: La propiedad es

```
prop_Combinaciones :: Int -> Property
prop_Combinaciones n =
 n >= 1 ==> pascal n == [comb (n-1) m | m <- [0..n-1]]</pre>
```

La comprobación es

```
ghci> quickCheck prop_Combinaciones
OK, passed 100 tests.
```

Capítulo 20

Cálculo numérico

Contenido

20.1	Diferenciación numérica
20.2	Cálculo de la raíz cuadrada mediante el método de Herón 377
20.3	Cálculo de los ceros de una función por el método de Newton 379
20.4	Cálculo de funciones inversas

Nota. En este capítulo se usa la librería QuickCheck.

```
import Test.QuickCheck
```

20.1. Diferenciación numérica

Ejercicio 20.1.1. Definir la función

```
derivada :: Double -> (Double -> Double) -> Double -> Double
```

tal que (derivada a f x) es el valor de la derivada de la función f en el punto x con aproximación a. Por ejemplo,

```
derivada 0.001 \sin pi == -0.9999998333332315
derivada 0.001 \cos pi == 4.999999583255033e-4
```

Solución:

```
derivada :: Double -> (Double -> Double) -> Double -> Double derivada a f x = (f(x+a)-f(x))/a
```

Ejercicio 20.1.2. *Definir las funciones*

```
derivadaBurda :: (Double -> Double) -> Double -> Double
derivadaFina :: (Double -> Double) -> Double -> Double
derivadaSuper :: (Double -> Double) -> Double -> Double
```

tales que

- (derivadaBurda f x) es el valor de la derivada de la función f en el punto x con aproximación 0.01,
- (derivadaFina f x) es el valor de la derivada de la función f en el punto x con aproximación 0.0001.
- (derivadauperBurda f x) es el valor de la derivada de la función f en el punto x con aproximación 0.000001.

Por ejemplo,

```
derivadaBurda cos pi == 4.999958333473664e-3
derivadaFina cos pi == 4.999999969612645e-5
derivadaSuper cos pi == 5.000444502911705e-7
```

Solución:

```
derivadaBurda :: (Double -> Double) -> Double -> Double
derivadaBurda = derivada 0.01

derivadaFina :: (Double -> Double) -> Double -> Double
derivadaFina = derivada 0.0001

derivadaSuper :: (Double -> Double) -> Double -> Double
derivadaSuper = derivada 0.000001
```

Ejercicio 20.1.3. Definir la función

```
derivadaFinaDelSeno :: Double -> Double
```

tal que (derivadaFinaDelSeno x) es el valor de la derivada fina del seno en x. Por ejemplo,

```
derivadaFinaDelSeno pi == -0.9999999983354436
```

```
derivadaFinaDelSeno :: Double -> Double derivadaFinaDelSeno = derivadaFina sin
```

20.2. Cálculo de la raíz cuadrada mediante el método de Herón

En los ejercicios de esta sección se va a calcular la raíz cuadrada de un número basándose en las siguientes propiedades:

- Si y es una aproximación de la raíz cuadrada de x, entonces $\frac{y+\frac{x}{y}}{2}$ es una aproximación mejor.
- El límite de la sucesión definida por $x_0 = 1$, $x_{n+1} = \frac{x_n + \frac{x}{x_n}}{2}$ es la raíz cuadrada de x.

Ejercicio 20.2.1. Definir, por iteración con until, la función

```
raiz :: Double -> Double
```

tal que (raiz x) es la raíz cuadrada de x calculada usando la propiedad anterior con una aproximación de 0.00001. Por ejemplo,

```
raiz 9 == 3.00000001396984
```

Solución:

Ejercicio 20.2.2. *Definir el operador*

```
(~=) :: Double -> Double -> Bool tal que (x ~= y) si |x - y| < 0.001. Por ejemplo, 3.05 ~= 3.07 = False 3.00005 ~= 3.00007 == True
```

```
infix 5 ~=
  (~=) :: Double -> Double -> Bool
  x ~= y = abs(x-y) < 0.001</pre>
```

Ejercicio 20.2.3. Comprobar con QuickCheck que si x es positivo, entonces $(raiz x)^2 = x$.

Solución: La propiedad es

```
prop_raiz :: Double -> Bool
prop_raiz x =
 (raiz x')^2 ~= x'
where x' = abs x
```

La comprobación es

```
ghci> quickCheck prop_raiz
OK, passed 100 tests.
```

Ejercicio 20.2.4. Definir por recursión la función

```
until' :: (a -> Bool) -> (a -> a) -> a -> a
```

tal que (until' p f x) es el resultado de aplicar la función f a x el menor número posible de veces, hasta alcanzar un valor que satisface el predicado p. Por ejemplo,

```
until' (>1000) (2*) 1 == 1024
```

Nota: La función until' es equivalente a la predefinida until.

Solución:

Ejercicio 20.2.5. *Definir, por iteración con* until, *la función*

```
raizI :: Double -> Double
```

tal que (raizI x) es la raíz cuadrada de x calculada usando la propiedad anterior. Por ejemplo,

```
raizI 9 == 3.00000001396984
```

Ejercicio 20.2.6. Comprobar con QuickCheck que si x es positivo, entonces (raizI x)^2 ~= x.

Solución: La propiedad es

```
prop_raizI :: Double -> Bool
prop_raizI x =
 (raizI x')^2 ~= x'
 where x' = abs x
```

La comprobación es

```
ghci> quickCheck prop_raizI
OK, passed 100 tests.
```

20.3. Cálculo de los ceros de una función por el método de Newton

Los ceros de una función pueden calcularse mediante el método de Newton basándose en las siguientes propiedades:

- Si b es una aproximación para el punto cero de f, entonces $b \frac{f(b)}{f'(b)}$ es una mejor aproximación.
- el límite de la sucesión x_n definida por $x_0 = 1$, $x_{n+1} = x_n \frac{f(x_n)}{f'(x_n)}$ es un cero de f.

Ejercicio 20.3.1. Definir por recursión la función

```
puntoCero :: (Double -> Double) -> Double
```

tal que (puntoCero f) es un cero de la función f calculado usando la propiedad anterior. Por ejemplo,

```
puntoCero cos == 1.5707963267949576
```

Ejercicio 20.3.2. Definir, por iteración con until, la función

```
puntoCeroI :: (Double -> Double) -> Double
```

tal que (puntoCeroI f) es un cero de la función f calculado usando la propiedad anterior. Por ejemplo,

```
puntoCeroI cos == 1.5707963267949576
```

Solución:

```
puntoCeroI :: (Double -> Double) -> Double
puntoCeroI f = until aceptable mejora 1
 where mejora b = b - f b / derivadaFina f b
 aceptable b = abs (f b) < 0.00001</pre>
```

20.4. Cálculo de funciones inversas

En esta sección se usará la función puntoCero para definir la inversa de distintas funciones.

Ejercicio 20.4.1. Definir, usando punto Cero, la función

```
raizCuadrada :: Double -> Double
tal que (raizCuadrada x) es la raíz cuadrada de x. Por ejemplo,
raizCuadrada 9 == 3.000000002941184
```

Solución:

```
raizCuadrada :: Double -> Double
raizCuadrada a = puntoCero f
  where f x = x*x-a
```

Ejercicio 20.4.2. Comprobar con QuickCheck que si x es positivo, entonces (raizCuadrada x)^2 ~= x.

Solución: La propiedad es

```
prop_raizCuadrada :: Double -> Bool
prop_raizCuadrada x =
 (raizCuadrada x')^2 ~= x'
 where x' = abs x
```

La comprobación es

```
ghci> quickCheck prop_raizCuadrada
OK, passed 100 tests.
```

Ejercicio 20.4.3. Definir, usando punto Cero, la función

```
raizCubica :: Double -> Double
```

tal que (raizCubica x) es la raíz cuadrada de x. Por ejemplo,

```
raizCubica 27 == 3.0000000000196048
```

Solución:

```
raizCubica :: Double -> Double
raizCubica a = puntoCero f
  where f x = x*x*x-a
```

Ejercicio 20.4.4. Comprobar con QuickCheck que si x es positivo, entonces (raizCubica x)^3 ~= x.

Solución: La propiedad es

```
prop_raizCubica :: Double -> Bool
prop_raizCubica x =
 (raizCubica x)^3 ~= x
 where x' = abs x
```

La comprobación es

```
ghci> quickCheck prop_raizCubica
OK, passed 100 tests.
```

Ejercicio 20.4.5. Definir, usando puntoCero, la función

```
arcoseno :: Double -> Double
```

tal que (arcoseno x) es el arcoseno de x. Por ejemplo,

```
arcoseno 1 == 1.5665489428306574
```

```
arcoseno :: Double -> Double
arcoseno a = puntoCero f
  where f x = sin x - a
```

Ejercicio 20.4.6. Comprobar con QuickCheck que si x está entre 0 y 1, entonces sin (arcoseno x) ~= x.

Solución: La propiedad es

```
prop_arcoseno :: Double -> Bool
prop_arcoseno x =
 sin (arcoseno x') ~= x'
 where x' = abs (x - fromIntegral (truncate x))
```

La comprobación es

```
ghci> quickCheck prop_arcoseno
OK, passed 100 tests.
```

Ejercicio 20.4.7. Definir, usando puntoCero, la función

```
arcocoseno :: Double -> Double
tal que (arcoseno x) es el arcoseno de x. Por ejemplo,
arcocoseno 0 == 1.5707963267949576
```

Solución:

```
arcocoseno :: Double -> Double
arcocoseno a = puntoCero f
where f x = cos x - a
```

Ejercicio 20.4.8. Comprobar con QuickCheck que si x está entre 0 y 1, entonces cos (arcocoseno x) ~= x.

Solución: La propiedad es

```
prop_arcocoseno :: Double -> Bool
prop_arcocoseno x =
 cos (arcocoseno x') ~= x'
 where x' = abs (x - fromIntegral (truncate x))
```

La comprobación es

```
ghci> quickCheck prop_arcocoseno
OK, passed 100 tests.
```

Ejercicio 20.4.9. Definir, usando punto Cero, la función

```
inversa :: (Double -> Double) -> Double -> Double
tal que (inversa g x) es el valor de la inversa de g en x. Por ejemplo,
inversa (^2) 9 == 3.000000002941184
```

Solución:

```
inversa :: (Double -> Double) -> Double -> Double
inversa g a = puntoCero f
  where f x = g x - a
```

Ejercicio 20.4.10. Redefinir, usando inversa, las funciones raizCuadrada, raizCubica, arcoseno y arcocoseno.

```
raizCuadrada' = inversa (^2)
raizCubica' = inversa (^3)
arcoseno' = inversa sin
arcocoseno' = inversa cos
```

Capítulo 21

Ecuación con factoriales

Contenido

21.1	Cálculo de factoriales
21.2	Decisión de si un número es un factorial
21.3	Inversa del factorial
21.4	Enumeración de los pares de números naturales
21.5	Solución de la ecuación con factoriales

El objetivo de esta relación de ejercicios es resolver la ecuación

$$a! \times b! = a! + b! + c!$$

donde *a*, *b* y *c* son números naturales.

Nota. Se usará la librería QuickCheck:

import Test.QuickCheck

21.1. Cálculo de factoriales

Ejercicio 21.1.1. Definir la función

```
factorial :: Integer -> Integer
tal que (factorial n) es el factorial de n. Por ejemplo,
factorial 5 == 120
```

```
factorial :: Integer -> Integer
factorial n = product [1..n]
```

Ejercicio 21.1.2. *Definir la constante*

```
factoriales :: [Integer]
```

tal que factoriales es la lista de los factoriales de los números naturales. Por ejemplo,

```
take 7 factoriales == [1,1,2,6,24,120,720]
```

Solución:

```
factoriales :: [Integer]
factoriales = [factorial n | n <- [0..]]
```

21.2. Decisión de si un número es un factorial

Ejercicio 21.2.1. Definir, usando factoriales, la función

```
esFactorial :: Integer -> Bool
```

tal que (esFactorial n) se verifica si existe un número natural m tal que n es m!. Por ejemplo,

```
esFactorial 120 == True
esFactorial 20 == False
```

Solución:

```
esFactorial :: Integer -> Bool
esFactorial n = n == head (dropWhile (<n) factoriales)
```

21.3. Inversa del factorial

Ejercicio 21.3.1. *Definir la constante*

```
posicionesFactoriales :: [(Integer,Integer)]
```

tal que posiciones Factoriales es la lista de los factoriales con su posición. Por ejemplo,

```
ghci> take 7 posicionesFactoriales [(0,1),(1,1),(2,2),(3,6),(4,24),(5,120),(6,720)]
```

Solución:

```
posicionesFactoriales :: [(Integer,Integer)]
posicionesFactoriales = zip [0..] factoriales
```

Ejercicio 21.3.2. Definir la función

```
invFactorial :: Integer -> Maybe Integer
```

 $tal\ que\ (invFactorial\ x)\ es\ (Just\ n)\ si\ el\ factorial\ de\ n\ es\ x\ y\ es\ Nothing,\ en\ caso\ contrario.$ Por ejemplo,

```
invFactorial 120 == Just 5
invFactorial 20 == Nothing
```

Solución:

21.4. Enumeración de los pares de números naturales

Ejercicio 21.4.1. *Definir la constante*

```
pares :: [(Integer,Integer)]
```

tal que pares es la lista de todos los pares de números naturales. Por ejemplo,

```
ghci> take 11 pares
[(0,0),(0,1),(1,1),(0,2),(1,2),(2,2),(0,3),(1,3),(2,3),(3,3),(0,4)]
```

```
pares :: [(Integer,Integer)]
pares = [(x,y) | y <- [0..], x <- [0..y]]</pre>
```

21.5. Solución de la ecuación con factoriales

Ejercicio 21.5.1. *Definir la constante*

```
solucionFactoriales :: (Integer,Integer,Integer)
```

tal que solucionFactoriales es una terna (a,b,c) que es una solución de la ecuación

```
a! * b! = a! + b! + c!
```

Calcular el valor de solucionFactoriales.

Solución:

El cálculo es

```
ghci> solucionFactoriales
(3,3,4)
```

Ejercicio 21.5.2. Comprobar con QuickCheck que solucionFactoriales es la única solución de la ecuación

$$a! \times b! = a! + b! + c!$$

con a, b y c números naturales

Solución: La propiedad es

```
prop_solucionFactoriales :: Integer -> Integer -> Integer -> Property
prop_solucionFactoriales x y z =
 x >= 0 && y >= 0 && z >= 0 && (x,y,z) /= solucionFactoriales
 => not (f x * f y == f x + f y + f z)
 where f = factorial
```

La comprobación es

```
ghci> quickCheck prop_solucionFactoriales
*** Gave up! Passed only 86 tests.
```

También se puede expresar como

```
prop_solucionFactoriales' :: Integer -> Integer -> Integer -> Property
prop_solucionFactoriales' x y z =
 x >= 0 && y >= 0 && z >= 0 &&
 f x * f y == f x + f y + f z
 ==> (x,y,z) == solucionFactoriales
 where f = factorial
```

La comprobación es

```
ghci> quickCheck prop_solucionFactoriales
*** Gave up! Passed only 0 tests.
```

Nota. El ejercicio se basa en el artículo Ecuación con factoriales¹ del blog Gaussianos.

¹http://gaussianos.com/ecuacion-con-factoriales

Capítulo 22

Cuadrados mágicos

Contenido

22.1	Recono	cimiento de los cuadrados mágicos	392
	22.1.1	Traspuesta de una matriz	392
	22.1.2	Suma de las filas de una matriz	393
	22.1.3	Suma de las columnas de una matriz	393
	22.1.4	Diagonal principal de una matriz	393
	22.1.5	Diagonal secundaria de una matriz	394
	22.1.6	Lista con todos los elementos iguales	394
	22.1.7	Reconocimiento de matrices cuadradas	394
	22.1.8	Elementos de una lista de listas	395
	22.1.9	Eliminación de la primera ocurrencia de un elemento	395
	22.1.10	Reconocimiento de permutaciones	395
	22.1.11	Reconocimiento de cuadrados mágicos	396
22.2		o de los cuadrados mágicos	396
	22.2.1	Matriz cuadrada correspondiente a una lista de elementos 3	396
	22.2.2	Cálculo de cuadrados mágicos por permutaciones	397
	22.2.3	Cálculo de los cuadradros mágicos mediante generación y podas	397

Una matriz cuadrada representa un cuadrado mágico de orden n si el conjunto de sus elementos es $\{1, 2, ..., n^2\}$ y las sumas de cada una de sus filas, columnas y dos diagonales principales coinciden. Por ejemplo,

$$\left(\begin{array}{ccc}
2 & 9 & 4 \\
7 & 5 & 3 \\
6 & 1 & 8
\end{array}\right)$$

es un cuadrado mágico de orden 3, ya que el conjunto de sus elementos es $\{1, 2, ..., 9\}$ y todas sus filas, columnas y diagonales principales suman 15.

Representaremos una matriz numérica como una lista cuyos elementos son las filas del cuadrado, en forma de listas. Por ejemplo, el cuadrado anterior vendría representado por la siguiente lista:

```
[[2, 9, 4], [7, 5, 3], [6, 1, 8]]
```

En los distintos apartados de este capítulo se definirán funciones cuyo objetivo es decidir si una matriz representa un cuadrado mágico y construirlos.

Nota. Se usan la siguiente librería

```
import Data.List
```

22.1. Reconocimiento de los cuadrados mágicos

22.1.1. Traspuesta de una matriz

Ejercicio 22.1.1. Definir la función

```
traspuesta :: [[a]] -> [[a]]
```

tal que (traspuesta m) es la traspuesta de la matriz m. Por ejemplo,

```
traspuesta [[1,2,3],[4,5,6]] == [[1,4],[2,5],[3,6]]
traspuesta [[1,4],[2,5],[3,6]] == [[1,2,3],[4,5,6]]
```

Solución:

Una definición equivalente es

```
traspuesta' :: [[a]] -> [[a]]
traspuesta' = transpose
```

22.1.2. Suma de las filas de una matriz

Ejercicio 22.1.2. Definir la función

```
sumasDeFilas :: Num a => [[a]] -> [a]
```

tal que (sumasDeFilas xss) es la lista de las sumas de las filas de la matriz xss. Por ejemplo,

```
sumasDeFilas [[2,4,0],[7,1,3],[6,1,8]] == [6,11,15]
```

Solución:

```
sumasDeFilas :: Num a => [[a]] -> [a]
sumasDeFilas = map sum
```

22.1.3. Suma de las columnas de una matriz

Ejercicio 22.1.3. Definir la función

```
sumasDeColumnas :: Num a => [[a]] -> [a]
```

tal que (sumas DeColumnas xss) es la lista de las sumas de las columnas de la matriz xss. Por ejemplo,

```
sumasDeFilas [[2,4,0],[7,1,3],[6,1,8]] == [6,11,15]
```

Solución:

```
sumasDeColumnas :: Num a => [[a]] -> [a]
sumasDeColumnas = sumasDeFilas . traspuesta
```

22.1.4. Diagonal principal de una matriz

Ejercicio 22.1.4. Definir la función

```
diagonalPral :: [[a]] -> [a]
```

tal que (diagonalPral m) es la diagonal principal de la matriz m. Por ejemplo,

```
diagonalPral [[3,5,2],[4,7,1],[6,9,0]] == [3,7,0]
diagonalPral [[3,5,2],[4,7,1]] == [3,7]
```

```
diagonalPral :: [[a]] -> [a]
diagonalPral ((x1:_):xs) = x1 : diagonalPral [tail x | x <- xs]
diagonalPral _ = []</pre>
```

22.1.5. Diagonal secundaria de una matriz

Ejercicio 22.1.5. Definir la función

```
diagonalSec :: [[a]] -> [a]

tal que (diagonalSec m) es la diagonal secundaria de la matriz m Por ejemplo,

diagonalSec [[3,5,2],[4,7,1],[6,9,0]] == [6,7,2]

diagonalSec [[3,5,2],[4,7,1]] == [4,5]
```

Solución:

```
diagonalSec :: [[a]] -> [a]
diagonalSec = diagonalPral . reverse
```

22.1.6. Lista con todos los elementos iguales

Ejercicio 22.1.6. Definir la función

```
todosIguales :: Eq a => [a] -> Bool
tal que (todosIguales xs) se verifica si todos los elementos de xs son iguales. Por ejemplo,
todosIguales [2,2,2] == True
todosIguales [2,3,2] == False
```

Solución:

```
todosIguales :: Eq a => [a] -> Bool
todosIguales (x:y:ys) = x == y && todosIguales (y:ys)
todosIguales _ = True
```

22.1.7. Reconocimiento de matrices cuadradas

Ejercicio 22.1.7. Definir la función

```
matrizCuadrada :: [[Int]] -> Bool
```

tal que (matrizCuadrada xss) se verifica si xss es una matriz cuadrada; es decir, xss es una lista de n elementos y cada elemento de xss es una lista de n elementos. Por ejemplo,

```
matrizCuadrada [[7,3],[1,5]] == True
matrizCuadrada [[7,3,1],[1,5,2]] == False
```

```
matrizCuadrada :: [[Int]] -> Bool
matrizCuadrada xss =
  and [length xs == n | xs <- xss]
  where n = length xss</pre>
```

22.1.8. Elementos de una lista de listas

Ejercicio 22.1.8. Definir la función

```
elementos :: [[a]] -> [a]
```

tal que (elementos xss) es la lista de los elementos de xss. Por ejemplo,

```
elementos [[7,3],[1,5],[3,5]] == [7,3,1,5,3,5]
```

Solución:

```
elementos :: [[a]] -> [a]
elementos = concat
```

22.1.9. Eliminación de la primera ocurrencia de un elemento

Ejercicio 22.1.9. Definir por recursión la función

```
borra :: Eq a => a -> [a] -> [a]
```

tal que (borra x xs) es la lista obtenida borrando la primera ocurrencia de x en la lista xs. Por ejemplo,

```
borra 1 [1,2,1] == [2,1]
borra 3 [1,2,1] == [1,2,1]
```

Solución:

22.1.10. Reconocimiento de permutaciones

Ejercicio 22.1.10. Definir por recursión la función

```
esPermutacion :: Eq a \Rightarrow [a] \Rightarrow Bool
```

tal que (esPermutacion xs ys) se verifica si xs es una permutación de ys. Por ejemplo,

```
esPermutacion [1,2,1] [2,1,1] == True
esPermutacion [1,2,1] [1,2,2] == False
```

22.1.11. Reconocimiento de cuadrados mágicos

Ejercicio 22.1.11. Definir la función

```
cuadradoMagico :: Num a => [[a]] -> Bool

tal que (cuadradoMagico xss) se verifica si xss es un cuadrado mágico. Por ejemplo,
 ghci> cuadradoMagico [[2,9,4],[7,5,3],[6,1,8]]
 True
 ghci> cuadradoMagico [[1,2,3],[4,5,6],[7,8,9]]
 False
 ghci> cuadradoMagico [[1,1],[1,1]]
```

Solución:

False

ghci> cuadradoMagico [[5,8,12,9],[16,13,1,4],[2,10,7,15],[11,3,14,6]]

22.2. Cálculo de los cuadrados mágicos

22.2.1. Matriz cuadrada correspondiente a una lista de elementos

Ejercicio 22.2.1. Definir la función

```
matriz :: Int-> [a] -> [[a]]
```

tal que (matriz n xs) es la matriz cuadrada de orden $n \times n$ cuyos elementos son xs (se supone que la longitud de xs es n^2). Por ejemplo,

```
matriz 3 [1..9] == [[1,2,3],[4,5,6],[7,8,9]]
```

```
matriz :: Int -> [a] -> [[a]]
matriz _ [] = []
matriz n xs = take n xs : matriz n (drop n xs)
```

22.2.2. Cálculo de cuadrados mágicos por permutaciones

Ejercicio 22.2.2. Definir la función

```
cuadradosMagicos :: Int -> [[[Int]]]
```

tal que (cuadrados Magicos n) es la lista de los cuadrados mágicos de orden $n \times n$. Por ejemplo,

```
ghci> take 2 (cuadradosMagicos 3)
[[[2,9,4],[7,5,3],[6,1,8]], [[2,7,6],[9,5,1],[4,3,8]]]
```

Solución:

```
cuadradosMagicos :: Int -> [[[Int]]]
cuadradosMagicos n =
 [m | xs <- permutations [1..n^2],
 let m = matriz n xs,
 cuadradoMagico m]</pre>
```

22.2.3. Cálculo de los cuadradros mágicos mediante generación y poda

Ejercicio 22.2.3. Los cuadrados mágicos de orden 3 tienen la forma

```
+---+---+
| a | b | c |
+---+---+
| d | e | f |
+---+---+
| g | h | i |
+---+---+
```

y se pueden construir como sigue:

- a es un elemento de [1..9],
- b es un elemento de los restantes (es decir, de [1..9] \\ [a]),
- c es un elemento de los restantes,
- a+b+c tiene que ser igual a 15,
- d es un elemento de los restantes,
- g es un elemento de los restantes,

■ a+d+g tiene que ser igual a 15,

y así sucesivamente.

Definir la función

```
cuadradosMagicos3 :: [[[Int]]]
```

tal que cuadrados Magicos 3 es la lista de los cuadrados mágicos de orden 3 construidos usando el proceso anterior. Por ejemplo,

```
ghci> take 2 cuadradosMagicos3
[[[2,7,6],[9,5,1],[4,3,8]],[[2,9,4],[7,5,3],[6,1,8]]]
```

Solución:

```
cuadradosMagicos3 :: [[[Int]]]
cuadradosMagicos3 =
 [[[a,b,c],[d,e,f],[g,h,i]] |
 a <- [1..9],
 b <- [1..9] \\ [a],
 c <- [1..9] \setminus [a,b],
 a+b+c == 15,
 d \leftarrow [1..9] \setminus [a,b,c],
 g \leftarrow [1..9] \setminus [a,b,c,d],
 a+d+g == 15,
 e <- [1..9] \setminus [a,b,c,d,g],
 c+e+g == 15,
 i \leftarrow [1..9] \setminus [a,b,c,d,g,e],
 a+e+i == 15,
 f \leftarrow [1..9] \setminus [a,b,c,d,g,e,i],
 h \leftarrow [1..9] \setminus [a,b,c,d,g,e,i,f],
 c+f+i == 15,
 d+e+f == 15
```

Ejercicio 22.2.4. Comprobar que cuadrados Magicos 3 es el mismo conjunto que (cuadrados Magicos 3).

Solución: La comprobación es

```
ghci> esPermutacion cuadradosMagicos3 (cuadradosMagicos 3)
True
```

Ejercicio 22.2.5. Comparar los tiempos utilizados en calcular cuadrados Magicos 3 y (cuadrados Magicos 3

Solución: La comparación es

```
ghci> :set +s
ghci> cuadradosMagicos3
[[[2,7,6],[9,5,1],[4,3,8]],[[2,9,4],[7,5,3],[6,1,8]], ...
(0.02 secs, 532348 bytes)
ghci> (cuadradosMagicos 3)
[[[2,9,4],[7,5,3],[6,1,8]],[[2,7,6],[9,5,1],[4,3,8]], ...
(50.32 secs, 2616351124 bytes)
```

Capítulo 23

Enumeraciones de los números racionales

Contenido

23.1	Numeración de los racionales mediante representaciones hiperbinarias 402	
	23.1.1 Lista de potencias de dos	
	23.1.2 Determinación si los dos primeros elementos son iguales a uno dado	
	23.1.3 Lista de las representaciones hiperbinarias de n 403	
	23.1.4 Número de representaciones hiperbinarias de n 403	
	23.1.5 Sucesiones hiperbinarias	
23.2	Numeraciones mediante árboles de Calkin–Wilf	
	23.2.1 Hijos de un nodo en el árbol de Calvin–Wilf 406	
	23.2.2 Niveles del árbol de Calvin–Wilf	
	23.2.3 Sucesión de Calvin–Wilf	
23.3	Número de representaciones hiperbinarias mediante la función fusc . 408	
	23.3.1 La función fusc	

El objetivo de este caítulo es construir dos enumeraciones de los números racionales. Concretamente,

- una enumeración basada en las representaciones hiperbinarias y
- una enumeración basada en los los árboles de Calkin-Wilf.

También se incluye la comprobación de la igualdad de las dos sucesiones y una forma alternativa de calcular el número de representaciones hiperbinarias mediante la función fucs.

Esta relación se basa en los siguientes artículos:

- Gaussianos "Sorpresa sumando potencias de 2"¹
- N. Calkin y H.S. Wilf "Recounting the rationals"²
- Wikipedia "Calkin–Wilf tree"³

Nota. Se usan las librerías List y QuickCheck:

```
import Data.List
import Test.QuickCheck
```

23.1. Numeración de los racionales mediante representaciones hiperbinarias

23.1.1. Lista de potencias de dos

Ejercicio 23.1.1. Definir la constante

```
potenciasDeDos :: [Integer]
```

tal que potencias DeDos es la lista de las potencias de 2. Por ejemplo,

```
take 10 potenciasDeDos == [1,2,4,8,16,32,64,128,256,512]
```

Solución:

```
potenciasDeDos :: [Integer]
potenciasDeDos = [2^n | n <- [0..]]</pre>
```

23.1.2. Determinación si los dos primeros elementos son iguales a uno dado

Ejercicio 23.1.2. Definir la función

```
empiezaConDos :: Eq a => a -> [a] -> Bool
```

tal que (empiezaConDos x ys) se verifica si los dos primeros elementos de ys son iguales a x. Por ejemplo,

¹http://gaussianos.com/sorpresa-sumando-potencias-de-2

²http://www.math.clemson.edu/~calkin/Papers/calkin_wilf_recounting_rationals.pdf

³http://en.wikipedia.org/wiki/Calkin-Wilf_tree

```
empiezaConDos 5 [5,5,3,7] == True
empiezaConDos 5 [5,3,5,7] == False
empiezaConDos 5 [5,5,5,7] == True
```

Solución:

```
empiezaConDos x (y1:y2:ys) = y1 == x && y2 == x
empiezaConDos x _ = False
```

23.1.3. Lista de las representaciones hiperbinarias de n

Ejercicio 23.1.3. Definir la función

```
representacionesHB :: Integer -> [[Integer]]
```

tal que (representacionesHB n) es la lista de las representaciones hiperbinarias del número n como suma de potencias de 2 donde cada sumando aparece como máximo 2 veces. Por ejemplo

```
representacionesHB 5 == [[1,2,2],[1,4]]
representacionesHB 6 == [[1,1,2,2],[1,1,4],[2,4]]
```

Solución:

23.1.4. Número de representaciones hiperbinarias de n

Ejercicio 23.1.4. Definir la función

```
nRepresentacionesHB :: Integer -> Integer
```

tal que (nRepresentacionesHB n) es el número de las representaciones hiperbinarias del número n como suma de potencias de 2 donde cada sumando aparece como máximo 2 veces. Por ejemplo,

```
ghci> [nRepresentacionesHB n | n <- [0..20]] [1,1,2,1,3,2,3,1,4,3,5,2,5,3,4,1,5,4,7,3,8]
```

Solución:

```
nRepresentacionesHB :: Integer -> Integer
nRepresentacionesHB = genericLength . representacionesHB
```

23.1.5. Sucesiones hiperbinarias

Ejercicio 23.1.5. *Definir la función*

```
termino :: Integer -> (Integer, Integer)
```

tal que (termino n) es el par formado por el número de representaciones hiperbinarias de n y de n+1 (que se interpreta como su cociente). Por ejemplo,

```
termino 4 == (3,2)
```

Solución:

```
termino :: Integer -> (Integer, Integer)
termino n = (nRepresentacionesHB n, nRepresentacionesHB (n+1))
```

Ejercicio 23.1.6. *Definir la función*

```
sucesionHB :: [(Integer, Integer)]
```

sucesionHB es la la sucesión cuyo témino n-ésimo es (termino n); es decir, el par formado por el número de representaciones hiperbinarias de n y de n+1. Por ejemplo,

```
ghci> take 10 sucesionHB [(1,1),(1,2),(2,1),(1,3),(3,2),(2,3),(3,1),(1,4),(4,3),(3,5)]
```

Solución:

```
sucesionHB :: [(Integer, Integer)]
sucesionHB = [termino n | n <- [0..]]</pre>
```

Ejercicio 23.1.7. Comprobar con QuickCheck que, para todo n, (nRepresentacionesHB n) y (nRepresentacionesHB (n+1)) son primos entre sí.

Solución: La propiedad es

```
prop_irreducibles :: Integer -> Property
prop_irreducibles n =
 n >= 0 ==>
 gcd (nRepresentacionesHB n) (nRepresentacionesHB (n+1)) == 1
```

La comprobación es

```
ghci> quickCheck prop_irreducibles
+++ OK, passed 100 tests.
```

Ejercicio 23.1.8. Comprobar con QuickCheck que todos los elementos de la sucesionHB son distintos.

Solución: La propiedad es

```
prop_distintos :: Integer -> Integer -> Bool
prop_distintos n m =
 termino n' /= termino m'
where n' = abs n
 m' = n' + abs m + 1
```

La comprobación es

```
ghci> quickCheck prop_distintos
+++ OK, passed 100 tests.
```

Ejercicio 23.1.9. Definir la función

```
contenido :: Integer -> Integer -> Bool
```

tal que (contenido n) se verifica si la expresiones reducidas de todas las fracciones x/y, con x e y entre 1 y n, pertenecen a la sucesionHB. Por ejemplo,

```
contenidos 5 == True
```

Solución:

```
contenido :: Integer -> Bool
contenido n =
 and [pertenece (reducida (x,y)) sucesionHB |
 x <- [1..n], y <- [1..n]]
 where pertenece x (y:ys) = x == y || pertenece x ys
 reducida (x,y) = (x 'div' z, y 'div' z)
 where z = gcd x y</pre>
```

Ejercicio 23.1.10. Definir la función

```
indice :: (Integer, Integer) -> Integer
tal que (indice (a,b)) es el índice del par (a,b) en la sucesión de los racionales. Por ejemplo,
indice (3,2) == 4
```


Solución:

23.2. Numeraciones mediante árboles de Calkin-Wilf

El *árbol de Calkin–Wilf* es el árbol definido por las siguientes reglas:

- El nodo raíz es el (1,1)
- Los hijos del nodo (x, y) son (x, x + y) y (x + y, y)

Por ejemplo, los 4 primeros niveles del árbol de Calkin-Wilf son

23.2.1. Hijos de un nodo en el árbol de Calvin-Wilf

Ejercicio 23.2.1. Definir la función

```
sucesores :: (Integer, Integer) -> [(Integer, Integer)]
```

tal que (sucesores(x,y)) es la lista de los hijos del par (x,y) en el árbol de Calkin–Wilf. Por ejemplo,

```
sucesores (3,2) == [(3,5),(5,2)]
```

Solución:

```
sucesores :: (Integer, Integer) -> [(Integer, Integer)]
sucesores (x,y) = [(x,x+y),(x+y,y)]
```

Ejercicio 23.2.2. Definir la función

```
siguiente :: [(Integer,Integer)] -> [(Integer,Integer)]
```

tal que (siguiente xs) es la lista formada por los hijos de los elementos de xs en el árbol de Calkin–Wilf. Por ejemplo,

```
ghci> siguiente [(1,3),(3,2),(2,3),(3,1)]
[(1,4),(4,3),(3,5),(5,2),(2,5),(5,3),(3,4),(4,1)]
```

Solución:

```
siguiente :: [(Integer,Integer)] -> [(Integer,Integer)]
siguiente xs = [p | x <- xs, p <- sucesores x]</pre>
```

23.2.2. Niveles del árbol de Calvin-Wilf

Ejercicio 23.2.3. *Definir la constante*

```
nivelesCalkinWilf :: [[(Integer,Integer)]]
```

tal que nivelesCalkinWilf es la lista de los niveles del árbol de Calkin-Wilf. Por ejemplo,

```
ghci> take 4 nivelesCalkinWilf
[[(1,1)],
  [(1,2),(2,1)],
  [(1,3),(3,2),(2,3),(3,1)],
  [(1,4),(4,3),(3,5),(5,2),(2,5),(5,3),(3,4),(4,1)]]
```

Solución:

```
nivelesCalkinWilf :: [[(Integer, Integer)]]
nivelesCalkinWilf = iterate siguiente [(1,1)]
```

23.2.3. Sucesión de Calvin-Wilf

Ejercicio 23.2.4. Definir la constante

```
sucesionCalkinWilf :: [(Integer,Integer)]
```

tal que sucesionCalkinWilf es la lista correspondiente al recorrido en anchura del árbol de Calkin—Wilf. Por ejemplo,

```
ghci> take 10 sucesionCalkinWilf [(1,1),(1,2),(2,1),(1,3),(3,2),(2,3),(3,1),(1,4),(4,3),(3,5)]
```

Solución:

```
sucesionCalkinWilf :: [(Integer, Integer)]
sucesionCalkinWilf = concat nivelesCalkinWilf
```

Ejercicio 23.2.5. Definir la función

```
igual_sucesion_HB_CalkinWilf :: Int -> Bool
```

tal que (igual_sucesion_HB_CalkinWilf n) se verifica si los n primeros términos de la sucesión HB son iguales que los de la sucesión de Calkin—Wilf. Por ejemplo,

```
igual_sucesion_HB_CalkinWilf 20 == True
```

Solución:

```
igual_sucesion_HB_CalkinWilf :: Int -> Bool
igual_sucesion_HB_CalkinWilf n =
 take n sucesionCalkinWilf == take n sucesionHB
```

23.3. Número de representaciones hiperbinarias mediante la función fusc

23.3.1. La función fusc

Ejercicio 23.3.1. Definir la función

```
fusc :: Integer -> Integer

tal que

fusc(0) = 1
 fusc(2n+1) = fusc(n)
 fusc(2n+2) = fusc(n+1)+fusc(n)
```

Por ejemplo,

```
fusc 4 == 3
```

Solución:

Ejercicio 23.3.2. Comprobar con QuickCheck que, para todo n, (fusc n) es el número de las representaciones hiperbinarias del número n como suma de potencias de 2 donde cada sumando aparece como máximo 2 veces; es decir, que las funciones fusc y nRepresentaciones HB son equivalentes.

Solución: La propiedad es

La comprobación es

```
ghci> quickCheck prop_fusc
+++ OK, passed 100 tests.
```

Parte IV Apéndices

Apéndice A

Resumen de funciones predefinidas de Haskell

```
es la suma de x e y.
 es la resta de x e y.
 3.
 es el cociente de x entre y.
 4.
 es x elevado a y.
 x == y | se verifica si x es igual a y.
 6.
 x \neq y se verifica si x es distinto de y.
 7.
 x < y | se verifica si x es menor que y.
 x \le y | se verifica si x es menor o igual que y.
 9.
 x > y | se verifica si x es mayor que y.
10.
 x >= y | se verifica si x es mayor o igual que y.
11.
 x && y es la conjunción de x e y.
12.
 x | | y | es la disyunción de x e y.
13.
 es la lista obtenida añadiendo x al principio de ys.
14.
 xs ++ ys es la concatenación de xs e ys.
 xs !! n es el elemento n-ésimo de xs.
15.
 es la composición de f y g.
17.
 abs x es el valor absoluto de x.
18.
 and xs es la conjunción de la lista de booleanos xs.
19.
 ceiling x es el menor entero no menor que x.
20.
 chr n es el carácter cuyo código ASCII es n.
21.
 concat xss es la concatenación de la lista de listas xss.
22.
 const x y
 es x.
```

54.

```
es la versión curryficada de la función f.
23.
 curry f
24.
 es la división entera de x entre y.
 div x y
25.
 borra los n primeros elementos de xs.
 drop n xs
 borra el mayor prefijo de xs cuyos elementos satisfacen el pre-
26.
 dropWhile p xs
 dicado p.
27.
 elem x ys
 se verifica si x pertenece a ys.
28.
 even x se verifica si x es par.
 filter p xs es la lista de elementos de la lista xs que verifican el predicado p.
29.
30.
 flip f x y es f y x.
31.
 floor x es el mayor entero no mayor que x.
 foldl f e xs | pliega xs de izquierda a derecha usando el operador f y el valor
32.
 inicial e.
33. | foldr f e xs | pliega xs de derecha a izquierda usando el operador f y el valor
 inicial e.
34. | fromIntegral x
 transforma el número entero x al tipo numérico correspon-
 diente.
35. | fst p
 es el primer elemento del par p.
36.
 es el máximo común divisor de de x e y.
37.
 head xs
 es el primer elemento de la lista xs.
38.
 init xs
 es la lista obtenida eliminando el último elemento de xs.
39.
 isSpace x | se verifica si x es un espacio.
40.
 isUpper x se verifica si x está en mayúscula.
41.
 se verifica si x está en minúscula.
 isLower x
42.
 isAlpha x
 se verifica si x es un carácter alfabético.
43.
 isDigit x | se verifica si x es un dígito.
44.
 isAlphaNum x se verifica si x es un carácter alfanumérico.
45.
 iterate f x es la lista [x, f(x), f(f(x)), \ldots].
 last xs es el último elemento de la lista xs.
46.
47.
 es el número de elementos de la lista xs.
 length xs
48.
 map f xs es la lista obtenida aplicado f a cada elemento de xs.
49.
 es el máximo de x e y.
 max x y
 maximum xs es el máximo elemento de la lista xs.
50.
51.
 es el mínimo de x e y.
 min x y
 minimum xs es el mínimo elemento de la lista xs.
52.
53.
 mod x y | es el resto de x entre y.
```

not x es la negación lógica del booleano x.

```
noElem x ys se verifica si x no pertenece a ys.
55.
56.
 null xs | se verifica si xs es la lista vacía.
57.
 odd x se verifica si x es impar.
58.
 es la disyunción de la lista de booleanos xs.
 or xs
 es el código ASCII del carácter c.
59.
60.
 product xs es el producto de la lista de números xs.
 es el resto de x entre y.
61.
 rem x y
62.
 repeat x es la lista infinita [x, x, x, ...].
 replicate n x es la lista formada por n veces el elemento x.
63.
 reverse xs es la inversa de la lista xs.
64.
 round x es el redondeo de x al entero más cercano.
65.
66.
 scanr f e xs es la lista de los resultados de plegar xs por la derecha con f y e.
67.
 show x es la represantación de x como cadena.
68.
 signum x es 1 si x es positivo, 0 si x es cero y -1 si x es negativo.
69.
 es el segundo elemento del par p.
70.
 splitAt n xs | es (take n xs, drop n xs).
71.
 es la raíz cuadrada de x.
 sqrt x
72.
 es la suma de la lista numérica xs.
 sum xs
73.
 tail xs
 es la lista obtenida eliminando el primer elemento de xs.
74.
 take n xs es la lista de los n primeros elementos de xs.
 es el mayor prefijo de xs cuyos elementos satisfacen el predi-
75.
 takeWhile p xs
 cado p.
 uncurry f es la versión cartesiana de la función f.
76.
 until p f x | aplica f a x hasta que se verifique p.
 es la lista de pares formado por los correspondientes elementos de
78.
 zip xs ys
 xs e ys.
79.
 zipWith f xs ys
 se obtiene aplicando f a los correspondientes elementos de
```

xs e ys.

Apéndice B

Método de Pólya para la resolución de problemas

B.1. Método de Pólya para la resolución de problemas matemáticos

Para resolver un problema se necesita:

Paso 1: Entender el problema

- ¿Cuál es la incógnita?, ¿Cuáles son los datos?
- ¿Cuál es la condición? ¿Es la condición suficiente para determinar la incógnita? ¿Es insuficiente? ¿Redundante? ¿Contradictoria?

Paso 2: Configurar un plan

- ¿Te has encontrado con un problema semejante? ¿O has visto el mismo problema planteado en forma ligeramente diferente?
- ¿Conoces algún problema relacionado con éste? ¿Conoces algún teorema que te pueda ser útil? Mira atentamente la incógnita y trata de recordar un problema que sea familiar y que tenga la misma incógnita o una incógnita similar.
- He aquí un problema relacionado al tuyo y que ya has resuelto ya. ¿Puedes utilizarlo? ¿Puedes utilizar su resultado? ¿Puedes emplear su método? ¿Te hace falta introducir algún elemento auxiliar a fin de poder utilizarlo?
- ¿Puedes enunciar al problema de otra forma? ¿Puedes plantearlo en forma diferente nuevamente? Recurre a las definiciones.

- Si no puedes resolver el problema propuesto, trata de resolver primero algún problema similar. ¿Puedes imaginarte un problema análogo un tanto más accesible? ¿Un problema más general? ¿Un problema más particular? ¿Un problema análogo? ¿Puede resolver una parte del problema? Considera sólo una parte de la condición; descarta la otra parte; ¿en qué medida la incógnita queda ahora determinada? ¿En qué forma puede variar? ¿Puedes deducir algún elemento útil de los datos? ¿Puedes pensar en algunos otros datos apropiados para determinar la incógnita? ¿Puedes cambiar la incógnita? ¿Puedes cambiar la incógnita o los datos, o ambos si es necesario, de tal forma que estén más cercanos entre sí?
- ¿Has empleado todos los datos? ¿Has empleado toda la condición? ¿Has considerado todas las nociones esenciales concernientes al problema?

Paso 3: Ejecutar el plan

- Al ejercutar tu plan de la solución, comprueba cada uno de los pasos
- ¿Puedes ver claramente que el paso es correcto? ¿Puedes demostrarlo?

Paso 4: Examinar la solución obtenida

- ¿Puedes verificar el resultado? ¿Puedes el razonamiento?
- ¿Puedes obtener el resultado en forma diferente? ¿Puedes verlo de golpe? ¿Puedes emplear el resultado o el método en algún otro problema?

G. Polya "Cómo plantear y resolver problemas" (Ed. Trillas, 1978) p. 19

B.2. Método de Pólya para resolver problemas de programación

Para resolver un problema se necesita:

Paso 1: Entender el problema

- ¿Cuáles son las argumentos? ¿Cuál es el resultado? ¿Cuál es nombre de la función? ¿Cuál es su tipo?
- ¿Cuál es la *especificación* del problema? ¿Puede satisfacerse la especificación? ¿Es insuficiente? ¿Redundante? ¿Contradictoria? ¿Qué restricciones se suponen sobre los argumentos y el resultado?

• ¿Puedes descomponer el problema en partes? Puede ser útil dibujar diagramas con ejemplos de argumentos y resultados.

Paso 2: Diseñar el programa

- ¿Te has encontrado con un problema semejante? ¿O has visto el mismo problema planteado en forma ligeramente diferente?
- ¿Conoces algún problema *relacionado* con éste? ¿Conoces alguna función que te pueda ser útil? Mira atentamente el tipo y trata de recordar un problema que sea familiar y que tenga el mismo tipo o un tipo similar.
- ¿Conoces algún problema familiar con una especificación similar?
- He aquí un problema relacionado al tuyo y que ya has resuelto. ¿Puedes utilizarlo? ¿Puedes utilizar su resultado? ¿Puedes emplear su método? ¿Te hace falta introducir alguna función auxiliar a fin de poder utilizarlo?
- Si no puedes resolver el problema propuesto, trata de resolver primero algún problema similar. ¿Puedes imaginarte un problema análogo un tanto más accesible? ¿Un problema más general? ¿Un problema más particular? ¿Un problema análogo?
- ¿Puede resolver una parte del problema? ¿Puedes deducir algún elemento útil de los datos? ¿Puedes pensar en algunos otros datos apropiados para determinar la incógnita? ¿Puedes cambiar la incógnita? ¿Puedes cambiar la incógnita o los datos, o ambos si es necesario, de tal forma que estén más cercanos entre sí?
- ¿Has empleado todos los datos? ¿Has empleado todas las restricciones sobre los datos? ¿Has considerado todas los requisitos de la especificación?

Paso 3: Escribir el programa

- Al escribir el programa, comprueba cada uno de los pasos y funciones auxiliares.
- ¿Puedes ver claramente que cada paso o función auxiliar es correcta?
- Puedes escribir el programa en *etapas*. Piensas en los diferentes *casos* en los que se divide el problema; en particular, piensas en los diferentes casos para los datos. Puedes pensar en el cálculo de los casos independientemente y *unirlos* para obtener el resultado final
- Puedes pensar en la solución del problema descomponiéndolo en problemas con datos más simples y uniendo las soluciones parciales para obtener la solución del problema; esto es, por recursión.

- En su diseño se puede usar problemas más generales o más particulares. Escribe las soluciones de estos problemas; ellas puede servir como guía para la solución del problema original, o se pueden usar en su solución.
- ¿Puedes apoyarte en otros problemas que has resuelto? ¿Pueden usarse? ¿Pueden modificarse? ¿Pueden guiar la solución del problema original?

Paso 4: Examinar la solución obtenida

- ¿Puedes comprobar el funcionamiento del programa sobre una colección de argumentos?
- ¿Puedes comprobar propiedades del programa?
- ¿Puedes escribir el programa en una forma diferente?
- ¿Puedes emplear el programa o el método en algún otro programa?

Simon Thompson *How to program it*, basado en G. Polya *Cómo plantear y resolver proble-mas*.

Bibliografía

- [1] J. A. Alonso. Temas de programación funcional. Technical report, Univ. de Sevilla, 2011.
- [2] R. Bird. Introducción a la programación funcional con Haskell. Prentice-Hall, 1999.
- [3] H. C. Cunningham. Notes on functional programming with Haskell. Technical report, University of Mississippi, 2010.
- [4] H. Daumé. Yet another Haskell tutorial. Technical report, University of Utah, 2006.
- [5] A. Davie. *An introduction to functional programming systems using Haskell*. Cambridge University Press, 1992.
- [6] K. Doets and J. van Eijck. *The Haskell road to logic, maths and programming*. King's College Publications, 2004.
- [7] J. Fokker. Programación funcional. Technical report, Universidad de Utrech, 1996.
- [8] P. Hudak. *The Haskell school of expression: Learning functional programming through multimedia*. Cambridge University Press, 2000.
- [9] P. Hudak. The Haskell school of music (From signals to symphonies). Technical report, Yale University, 2012.
- [10] G. Hutton. *Programming in Haskell*. Cambridge University Press, 2007.
- [11] B. O'Sullivan, D. Stewart, and J. Goerzen. *Real world Haskell*. O'Reilly, 2008.
- [12] G. Pólya. Cómo plantear y resolver problemas. Editorial Trillas, 1965.
- [13] F. Rabhi and G. Lapalme. *Algorithms: A functional programming approach*. Addison—Wesley, 1999.
- [14] B. C. Ruiz, F. Gutiérrez, P. Guerrero, and J. Gallardo. *Razonando con Haskell (Un curso sobre programación funcional)*. Thompson, 2004.
- [15] S. Thompson. *Haskell: The craft of functional programming*. Addison–Wesley, third edition, 2011.

Carta, 192	bin2intR, 332
Color, 189	bin2int, 332
Mano, 194	borraP, 135
Palo, 189	borraR, 135
Valor, 190	borra, 64, 395
adyacentes, 308	buscaCrucigramaR, 108
agarradoC, 91	buscaCrucigrama, 107
agarradoR, 92	buscaIndiceDesde, 255
agregaParidad, 334	buscaPivoteDesde, 256
agrupa', 147	busca, 50, 187
agrupa, 114, 123, 146	cabezasP, 139
and, 60	cabezasS, 139
antisimetrica, 270	cabezas, 138
anulaColumnaDesde, 257	calculaPi, 46
anulaEltoColumnaDesde, 257	cantidadHammingMenores, 159
anuladaColumnaDesde, 256	capicua, 79
aproxE', 45	cardinal, 281
aproxE, 44	cercanos, 172
aproxLimSeno, 46	ceros, 115
aproximaPiC, 90	chiCuad, 329
aproximaPiR, 90	ciclo, 34
arbolBalanceado, 177	circulo, 44
arcocoseno', 383	clausuraReflexiva, 271
arcocoseno, 382	clausuraSimetrica, 272
arcoseno', 383	clausuraTransitiva, 273
arcoseno, 381	clave, 115
areaDeCoronaCircular,24	cocienteRuffini, 239
area, 36	cociente, 236
aristaEn, 308	codifica, 327, 334
aristas, 309	coeficientes, 232
balanceado, 176	coeficiente, 232
bezout, 345	colas, 138
bin2intC, 332	collatz', 149
•	•

collatz, 149	derivadaFina, <mark>376</mark>
color, 190	derivadaSuper, 376
columnaMat, 248	derivada, 375
combinacionesN, 365	descifra, 330
combinacionesRN, 368	descodifica, 336
combinacionesR, 367	desplaza, <mark>327</mark>
combinaciones, 364	determinante, 261
comb, 366	diagonalPral, 251, 393
completo, 312	diagonalSec, 252, 394
composicion, 268	diferenciaP, 136
compruebaParidad, 335	diferenciaR, 135
concat', 61	diferenciaSimetrica, 285
concatP, 119	diferencia, 285
concatR, 119	digitosC, 72
conjetura, 48	digitosDeFactorizacion,96
conjugado, 33	digitosR, 72
consecutivosConSuma, 346, 354	dimension, 246
contenido, 405	dirigido,307
contieneR, 110	disjuntos, <mark>284</mark>
contiene, 110	dispersa, <mark>231</mark>
contiguos, 314	distanciaC, 99
copia, <mark>203</mark>	distanciaR, 100
creaGrafo, 305	distancia, <mark>32</mark> , <u>346</u>
creaOcteto, 333	divideMedia, <mark>119</mark>
creaPolDensa, <mark>230</mark>	divide, <mark>112, 286</mark>
creaPolDispersa, <mark>230</mark>	divisiblePol, 237
criba, <mark>352</mark>	divisionSegura, <mark>29</mark>
cuadradoMagico,396	divisoresEn, 158
cuadradosC, 82	divisores, 42, 162, 238, 342
cuadradosMagicos3,398	dobleFactorial,57
cuadradosMagicos,397	dropWhile', 118
cuadradosR, 82	ecoC, 144
cuadrante, 31	ecoR, <mark>144</mark>
cuatroIguales, <mark>29</mark>	ejGrafoD, <mark>307</mark>
dec2entP, 130	ejGrafoND, <mark>306</mark>
dec2entR, 130	elem', 60
densaAdispersa, <mark>231</mark>	elementosNoNulosColDesde, 258
densa, 51, 231	elementos, 395
derivadaBurda, <mark>376</mark>	eligeCarta, <mark>195</mark>
derivadaFinaDelSeno,376	eliminaP, <mark>352</mark>

eliminaR, 352	expansionR, 95
elimina, 351	extremos, 27
empiezaConDos, 403	e, 45
enRangoC, 88	factoresPrimos, 93
enRangoR, 88	factores, 42, 92
enteros', 156	factoriales, 386
enteros, 155	factorial, 385
entreL, 86	factorizacion, 94, 242
entreR, 86	fact, 363
equivalentes, 81	filaMat, 248
errorAproxE, 45	filterP, 133
errorE', 45	filterR, 132
errorLimSeno, 46	filtraAplica, 125
errorPi,47	filtra, 285
esCuadrada, <mark>250</mark>	finales, 27
esDigito, 74	formaReducida, 36
esEquivalencia, 269	frase, 114
esFactorial, 386	frecuencias, 329
esFuncion, 344	fusc, 409
esMuyCompuesto, 152	ganaCarta, 193
esPermutacion, 65, 395	ganaMano, 194
esPrimo, 353	gaussAux, 259
esProductoDeDosPrimos, 152	gauss, 260
esRaizRuffini, <mark>241</mark>	golomb, 168
esSemiPerfecto, 342	gradoNeg,317
esSimetrica, <mark>251</mark>	gradoPos,316
esSolucion, 349	grado, <mark>317</mark>
esSuma, 347	grafoCiclo, 313
esTautologia, <mark>187</mark>	grafoReducido, 342
eslabones, 167	grafoSumaImpares, 200
especial, 81, 98	grafo, 267
espejo, <mark>181</mark>	hamming', 159
euler12, <mark>161</mark>	hamming, 157
euler16, <mark>79</mark>	horner, 237
euler1,43	huecoHamming, 160
euler5, <mark>58</mark>	igualConjunto, 360
euler9, 49	igual_sucesion_HB_CalkinWilf,408
everyC, 287	igualdadRacional, 37
existeColNoNulaDesde,258	imparesCuadradosC,84
expansionC, 95	imparesCuadradosR,84

imparesC,83	mapC, 286
imparesR,83	mapP, 132
incidentes, 314	mapR, 132
indice, 406	matrizCuadrada,394
int2bin, 332	matrizLista, <mark>247</mark>
int2mayuscula, 326	matriz, 396
int2minuscula, 326	maxTres, 24
integralDef, 235	maximaSuma, <mark>262</mark>
integral, 234	maximumP, 127
intercala, 34, 361	maximumR, 126
intercambiaColumnas, 253	mayorExponenteC, 94
intercambiaFilas, 253	mayorExponenteR,94
intercambia, 32	mayorRectanglo,31
interior, 26	mayor, 191
interpretaciones', 189	mayuscula2int,326
interpretacionesVar', 188	mayusculaInicialR, 105
interpretacionesVar, 187	mayusculaInicial, 105
interpretaciones, 187	mcd, 58
interseccionG, 284	media3, <mark>23</mark>
interseccion, 283	mediano', <mark>28</mark>
invFactorial, 387	mediano, <mark>28</mark>
inversaP', 129	menorCollatzMayor, 149
inversaP, 128	menorCollatzSupera, 150
inversaR', 128	menorDivisible, 58
inversaR, 128	menorIndiceColNoNulaDesde, 259
inversas, 114	menorQueEsSuma, 348
inversa, 383	mezcla, 62
inverso', 78	minimumP, 127
inverso, 78	minuscula2int, 326
irreflexiva, 269	mitadParesC,87
itera, 146	mitadParesR, 87
last', 60	mitades, 63, 177
lazos, 315	modulo, 30
letras, 328	multEscalar, 235
linea, 41	multFilaPor, <mark>254</mark>
listaMatriz, 245	multiplosRestringidos, 145
listaNumeroC, 75	musicos', 53
listaNumeroR, 75	musicos, <mark>52</mark>
listaVector, 245	muyCompuesto, 153
longitudes, 113	nAristas, 315

nDivisores, <mark>162</mark>	paresOrdenados, 164
nHojas, <mark>176, 178</mark>	pares, <mark>387</mark>
nLazos, <mark>315</mark>	paridad, <mark>334</mark>
nNodos, <mark>178</mark>	particion, <mark>286</mark>
nRepresentacionesHB,404	pascal, <mark>373</mark>
nVertices, <mark>313</mark>	pegaNumerosNR, <mark>76</mark>
nivelesCalkinWilf, <mark>407</mark>	pegaNumerosR, <mark>76</mark>
noDirigido, <mark>313</mark>	perfectos, <mark>42</mark>
nodos, <mark>307</mark>	permutacionesN,362
nombres, 52	permutaciones, 362
numColumnas, <mark>246</mark>	perteneceRango, <mark>163</mark>
numFilas, <mark>245</mark>	peso, <mark>308</mark>
numPasosHanoi, <mark>59</mark>	pitagoricas,47
numVars, 197	porcentaje, <mark>328</mark>
numeroAbundante, 42	posiciones', 50
numeroBloquesC, 70	posicionesFactoriales, <mark>387</mark>
numeroBloquesR, 70	posicionesR, <mark>109</mark>
numeroCombinacionesR',368	posiciones, 50, 108, 244
numeroCombinacionesR,368	posicion, <mark>156</mark>
numeroCombinaciones, 365	postorden, <mark>180</mark>
numeroDeDigitos, 74	potenciaFunc, 165
numeroDePares,48	potenciaM, <mark>234</mark>
numeroDeRaices,35	potenciasDeDos, 402
numeroMayor,34	potencias ${\tt Menores}, 145$
numeroPermutacionesN, <mark>363</mark>	potencia, <mark>56, 233, 288</mark>
numeroVariaciones',370	prefijosConSuma, <mark>354</mark>
numeroVariacionesR',372	preordenIt, <mark>180</mark>
numeroVariacionesR,371	preorden, <mark>179</mark>
numeroVariaciones,370	primerAbundanteImpar, 43
numeroVueltas, <mark>167</mark>	primerDigitoNR, <mark>77</mark>
numerosAbundantesMenores,42	primerDigitoR, <mark>77</mark>
ocurrencias, 329	primerSemiPerfecto,343
ocurre, 174	primitivo, 80
ordMezcla, 63	primoPermutable,155
ordenada, 64	primoTruncable, <mark>154</mark>
pRuffini, <mark>239</mark>	primosConsecutivosConSuma, <mark>354</mark>
palabras, <mark>112</mark>	primosEquivalentes, 163
palindromo, <mark>26</mark>	primos, 150, 353
palo, <mark>192</mark>	primo, <mark>93, 151</mark>
pares', 51	prodEscalar, <mark>24</mark> 9

prodMatrices, 249	replica,40
productoComplejos, 33	representaciones ${ m HB}, 403$
productoC, 287	restoRuffini,240
productoEscalar, 49	resto, <mark>236</mark>
productoPos, 137	reversiblesMenores, 340
productoPred, 137	rota1, <mark>25</mark>
productoRacional, 37	rota, <mark>25, 330</mark>
producto, 80, 137, 173	segmentos, 122
profundidad, 179	segmento, <mark>27</mark>
propiedad1,355	selecciona, <mark>61</mark>
propiedad2,357	seleccion, <mark>53</mark>
propiedad3,357	semiPerfecto,343
puntoCeroI, 380	separa9, <mark>335</mark>
puntoCero, 379	separa, <mark>246</mark>
puntoMedio, 32	siguienteHamming, $\frac{160}{1}$
raicesRuffini, 241	siguiente, 149, 407
raices_1,35	simetrica, <mark>267</mark>
raices_2,35	simetricoH,32
raizCuadrada', 383	solucionFactoriales,388
raizCuadrada, 380	solucion, <mark>349</mark>
raizCubica', 383	someC, <mark>287</mark>
raizCubica, 381	subSucGolomb, 168
raizI, 378	subconjuntoPropio, <mark>280</mark>
raiz, 377	subconjuntos, <mark>342, 361</mark>
ramaIzquierda, 183	subconjunto, <mark>268, 279, 359</mark>
rango, 26	submatriz, <mark>252</mark>
reagrupa, 113	sucGolomb, 168
refinada, 62	${\tt sucesionCalkinWilf,408}$
reflexiva, 267	${ t sucesion HB, 404}$
regularidad, 320	sucesores, 407
regular, 319	suma', 41
relacionados, 122	sumaCifrasListaP, <mark>356</mark>
repeatArbol, 182	sumaCifrasListaR, <mark>356</mark>
repiteC, 142	sumaCifrasLista, <mark>356</mark>
repiteFinita', 143	sumaCifras,355
repiteFinitaC, 143	sumaComplejos, <mark>33</mark>
repiteFinita, 143	${\tt sumaConsecutivos}, 50$
repite, 142	sumaCuadradosC,69
replicate', 56	sumaCuadradosImparesC,71,85
replicateArbol, 183	sumaCuadradosImparesR,71,85

sumaCuadradosR,69	takeWhile', <mark>118</mark>
sumaDeCuadrados, 40	terminoIndep, <mark>238</mark>
sumaDeDosPrimos, 151	termino, $\frac{404}{}$
sumaDeDos, 165	ternasPitagoricas, 49
sumaDigitosC, 104	tituloR, <mark>107</mark>
sumaDigitosNR, 73	titulo, <mark>106</mark>
sumaDigitosR, 73, 104	todos', <mark>204</mark>
sumaEspecialesR, 99	todos Iguales, <mark>394</mark>
sumaEspeciales, 99	todosPares,43
sumaFilaFila, <mark>254</mark>	todos, <mark>203</mark>
sumaFilaPor,255	total, <mark>271</mark>
sumaImpares', 200	transitiva, <mark>268</mark>
sumaImparesIguales,200	traspuesta, 101, 250, 392
sumaImpares, 199	tresDiferentes, <mark>28</mark>
sumaMatrices, 247	tresIguales, <mark>28</mark>
sumaMonedas, 23	triangulares, 162
sumaPositivosC,89	triangular, <mark>29</mark>
sumaPositivosR,89	triangulo, 41
sumaPotenciasDeDosMasUno', 202	ullman,3 <mark>38</mark>
sumaPotenciasDeDosMasUno, <mark>201</mark>	ultimaCifra, <mark>24</mark>
sumaPrimoMenores, 161	ultimoDigito, <mark>77</mark>
sumaPrimosTruncables, 154	une, <mark>113</mark>
sumaP, 131	unionG, <mark>282</mark>
sumaRacional, <mark>36</mark>	union, <mark>281</mark>
sumaR, 131	unitario, <mark>281</mark>
sumasDe2Cuadrados,339	universo, <mark>266</mark>
sumasDeColumnas, 393	until',378
sumasDeFilas, 393	valor, 187, 192, 197
sumas, 101	variables, 187
suma, 41, 173	variacionesN, <mark>369</mark>
sumllAP, 134	variacionesRN, <mark>371</mark>
sumllA, 134	variacionesR, <mark>371</mark>
sumllP, 133	variaciones, 369
sumllR, 133	vectorLista, <mark>247</mark>
superpar, 123	vivas, <mark>53</mark>
sustitucion, 198	volumenEsfera, <mark>23</mark>
sustituyeImpar,91	xor1, 24, 30
tabla, 328	xor2, 25, 30
take', 61	xor3, 25, 30
takeArbol, 182	xor4, 25, 30