

Cálculo de Programas

2.º ano das Licenciaturas em Engenharia Informática e Ciências da Computação UNIVERSIDADE DO MINHO

2012/13 - Ficha nr.º 10

1. Considere o diagrama

que capta a seguinte propriedade da função a,

$$a = inList \cdot (id + id \times a) \cdot (id + \langle x, id \rangle) \cdot outNat$$

para in $= [\underline{0}, succ]$ e inList = [nil, cons], onde nil = [] e cons (h, t) = h : t.

Funções com esta estrutura dizem-se *anamorfismos* do seu tipo de saída (listas de naturais neste caso).

(a) Explique por que é que a propriedade dada se pode escrever, alternativamente, sob a forma

$$a \cdot \mathsf{in} = inList \cdot (id + \langle x, a \rangle)$$

- (b) Diga o que faz a função a para x = succ.
- 2. Considere os anamorfismos

$$\begin{array}{lll} \textit{odds} = \texttt{[odd]} \ \textbf{where} & \textit{suffixes} = \texttt{[g]} \\ \textit{odd} = (id + \langle impar, id \rangle) \cdot \textit{outNat} & \text{e} & \textbf{where} \ \textit{g} \ [] = i_1 \ [] \\ \textit{impar} \ n = 2*n+1 & \textit{g} \ (h:t) = i_2 \ (h:t,t) \\ \end{array}$$

Faça o diagrama dos respectivos diagramas e derive as correspondentes versões em Haskell com váriáveis.

3. O desenho que se segue

descreve aquela que é talvez a principal competência de um bom programador: a capacidade de dividir um problema complexo em partes e a de saber juntar as respectivas sub-soluções para assim resolver o problema inicial.

No Cálculo de Programas, o esquema desenhado acima é captado pelo conceito de hilomorfismo,

$$solve = conquer \cdot (\mathsf{F} \ solve) \cdot divide \qquad A \xrightarrow{divide} \mathsf{F} A \qquad (1)$$

$$solve \downarrow \qquad \qquad \downarrow \mathsf{F} solve \qquad \qquad \downarrow \mathsf{F} solve \qquad \qquad B \leftarrow \underbrace{conquer} \mathsf{F} B$$

que normalmente se escreve solve = [[conquer, divide]] e se factoriza na composição do anamorfismo [[divide]] com o catamorfismo [[conquer]],

mediados por uma estrutura de dados do tipo T associado ao functor F.1

(a) Apresente justificações para os passos seguintes da demonstração do princípio da *hilo-factorização*, isto é, da equivalência entre (1) e (2):

$$solve = \llbracket conquer, divide \rrbracket$$

$$\equiv \qquad \{ \qquad \qquad \qquad \qquad \qquad \}$$

$$solve = (lonquer) \cdot \llbracket divide \rrbracket$$

$$\equiv \qquad \{ \qquad \qquad \qquad \qquad \qquad \}$$

$$solve = (conquer \cdot \mathsf{F} (lonquer) \cdot \mathsf{out}) \cdot (\mathsf{in} \cdot \mathsf{F} [lovide] \cdot \mathsf{divide})$$

$$\equiv \qquad \{ \qquad \qquad \qquad \qquad \qquad \}$$

$$solve = conquer \cdot \mathsf{F} (lonquer) \cdot \mathsf{F} [lovide] \cdot \mathsf{divide}$$

$$\equiv \qquad \{ \qquad \qquad \qquad \qquad \qquad \}$$

$$solve = conquer \cdot \mathsf{F} (lonquer) \cdot [lovide]) \cdot \mathsf{divide}$$

$$\equiv \qquad \{ \qquad \qquad \qquad \qquad \qquad \}$$

$$solve = conquer \cdot \mathsf{F} solve \cdot \mathsf{divide}$$

(b) Desenhe o diagrama (2) correspondente ao hilomorfismo $f = \llbracket [g,h], p \to i_1, (i_2 \cdot k) \rrbracket$, identificando o tipo T. Mostre ainda que f satisfaz a propriedade seguinte:

$$f = p \rightarrow g, (h \cdot f \cdot k)$$

¹Esta estrutura intermédia é designada normalmente por estrutura de dados **virtual** por "não ser ver" quando o algoritmo executa, ficando escondida no 'heap' do sistema de 'run-time' da linguagem recursiva que está a ser utilizada.