Princípios de Programação

Exercícios

Universidade de Lisboa Faculdade de Ciências Departamento de Informática Licenciatura em Engenharia Informática

2019/2020

XI Raciocínio sobre programas

1. Escreva leis que relacionem as funções abaixo com as duas funções que revelam a constituição de uma lista: **length** e (!!).

```
(a) last :: [a] -> a

(b) (++):: [a] -> [a] -> [a]

(c) map :: (a -> b) -> [a] -> [b]

(d) tail :: [a] -> [a]

(e) take :: Int -> [a] -> [a]

(f) drop :: Int -> [a] -> [a]

(g) init :: [a] -> [a]

(h) zip :: [a] -> [b] -> [(a,b)]

(i) unzip :: [(a,b)] -> ([a],[b])
```

- 2. Considere a função filter :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a].
 - (a) Escreva uma lei que relacione a filter e length.
 - (b) Escreva uma lei que relacione quaiquer dois elementos da lista devolvida por **filter**.
- 3. Mostre, recorrendo à definição, os seguintes resultados:

```
(a) length [x] = 1
(b) [x] ++ xs = x:xs
(c) reverse [x] = [x]
```


- 4. Mostre que o operador ++ é
 - (a) associativo e que
 - (b) tem [] como elemento neutro.
- 5. Mostre por indução as seguintes equivalências:
 - (a) length (reverse xs) = length xs
 - (b) reverse (xs ++ ys) = reverse ys ++ reverse xs
 - (c) concat (xss ++ yss) = concat xss ++ concat yss
 - (d) sum (xs ++ ys) = sum xs + sum ys
 - (e) sum (reverse xs) = sum xs
- 6. Mostre que para todas as listas finitas ps se tem:

```
zip (fst (unzip ps)) (snd (unzip ps)) = ps
```

- 7. Recorrendo ao princípio da extensionalidade, mostre que o operador composição, ., é associativo e que tem a função id (isto é \x -> x) como elemento neutro.
- 8. Mostre as seguintes leis sobre **take** e **drop**:
 - (a) take m . take n = take (m `min` n)
 - (b) drop m . drop n = drop (m + n)
 - (c) take m . drop n = drop n . take (m + n)
- 9. Mostre as seguintes leis sobre map e filter:
 - (a) map f . map g = map (f . g)
 - (b) map f . tail = tail . map f
 - (c) map f . reverse = reverse . map f
 - (d) map f . concat = concat . map (map f)
 - (e) filter p . map f = map f . filter $(p \cdot f)$
 - (f) filter p . filter q = filter (p `and` q)
 - (g) filter p . concat = concat . map (filter p)