Федеральное агентство связи

Ордена Трудового Красного Знамени

Федеральное государственное бюджетное образовательное учреждениевысшего образования

«Московский технический университет связи и информатики»

Кафедра Математической Кибернетики и Информационных Технологий

Отчет по лабораторной работе

по предмету «Функциональное программирование»

на тему:

«Язык программирования «Scala»»

Выполнил: студент группы

БВТ1802

Самаков Владислав Владимирович

Руководитель:

Мосева Марина Сергеевна

Задания к работе указаны в файлах с кодом.

Выполнение:

Файл Classes.scala

```
This task has no tests. It is an exercise for you to write different class
structures.
a) Создать класс Animal, который имеет следующие поля:
* b) Создайте объект-компаньон для класса Animal и добавьте следующие сущности как
 Синтаксис: object MyClass {
 который проверяет ест ли животное определенную пищу
 Вам все еще нужно поле `species`?
* e) Добавьте следующие функции в объект-компаньон Animal:
соответствии с именем (Some) или ничего (None), см. ниже
* f) Создайте трейт Food со следующими классами-образцами:
 и добавьте это в определение Animal. Так же добавьте объект-компаньон с методом
 def apply(food: String): Option[Food]
sealed trait Animal {
 val name: String
 val food: String
 def eats(food: String): Boolean = return this.food.equals(food)
case class Mammals(name: String, food: String) extends Animal
```

```
case class Birds(name: String, food: String) extends Animal
case class Fishs(name: String, food: String) extends Animal
object Animal {
 sealed trait Food
 case object Meat extends Food
 case object Vegetables extends Food
 case object Plants extends Food
 val cat = Mammals("cat", "meat")
 val parrot = Birds("parrot", "vegetables")
 val goldfish = Fishs("goldfish", "seaweed")
 def knownAnimal(name: String): Boolean =
 name.equals(cat.name) || name.equals(parrot.name) ||
 name.equals(goldfish.name)
 def apply(name: String): Option[Animal] = {
 name match {
 case cat.name => Some(cat)
 case parrot.name => Some(parrot)
 case goldfish.name => Some(goldfish)
 case other => None
```

Файл Functions.scala

```
// c) Напишите не карированную функцию для расчета площади прямоугольника.

def RectangleArea(a: Double, b:Double): Double = a * b

// примените вашу функцию из пункта (c) здесь, не изменяя сигнатуру

def testRectangleUc(a: Double, b: Double): Double = RectangleArea(a, b)

}
```

HiOrder.scala

```
/** Напишите ваши решения в виде функций. */
object HigherOrder{

/* a) Напишите функцию, которая принимает `f: (Int, Int) => Int`, параменты `a` и

b`

* и коэффициент умножения `n` и возвращает n * f(a, b). Назовите `nTimes`.

*/

def nTimes(f: (Int, Int) => Int, a: Int, b: Int, n: Int): Int = n * f(a, b)

// примените вашу функцию (a) здесь, не изменяйте сигнатуру
def testNTimes(f: (Int, Int) => Int, a: Int, b: Int, n: Int): Int = nTimes(f, a, b, n)

/* b) Напишите анонимную функцию, функцию без идентификатора ((a, b) => ???) для

`nTimes` которая

* выполняет следующее:

* if (a > b) a else b

*/
def testAnonymousNTimes(a: Int, b: Int, n: Int): Int = nTimes((a: Int,b: Int) =>

{ if (a > b) a else b }, a: Int, b: Int, n: Int)
```

Patterns.scala

```
/** Hanuwume pewehue θ θυθε φγηκιμαν.

* CUHMAKCUC:

* val a: Int = ???

*

* a match {

* case θ => true

* case _ => false

* }

//

object PatternMatching {

sealed trait Hand
case object Rock extends Hand
case object Paper extends Hand
case object Scissor extends Hand
sealed trait Result
case object Win extends Result
case object Lose extends Result
case object Draw extends Result
```

```
sealed trait Food
case object Meat extends Food
case object Vegetables extends Food
case object Plants extends Food
sealed trait Animal {
  val name: String
  var food: Food
case class Mammal(name: String, var food: Food, weight: Int) extends Animal
case class Fish(name: String, var food: Food)
 extends Animal
case class Bird(name: String, var food: Food)
 extends Animal
def intToString(value: Int): String =
 value match {
  case 1 => "it is one"
 case 3 => "it is three"
def testIntToString(value: Int): String = intToString(value)
/* b) Напишите функцию которая возвращает true если переменная `value` принимает
 "moritz" или "Moritz"
def isMaxAndMoritz(value: String): Boolean =
 value match {
  case "max" | "Max" | "moritz" | "Moritz"=> true
// примените функции из пункта (b) здесь, не изменяя сигнатуру
def testIsMaxAndMoritz(value: String): Boolean = isMaxAndMoritz(value)
def isEven(value: Int): Boolean =
value % 2 match {
 case 0 => true
// примените функции из пункта (с) здесь, не изменяя сигнатуру
```

```
def testIsEven(value: Int): Boolean = isEven(value)
 1. камень побеждает ножницы
def winsA(a: Hand, b: Hand): Result =
  a match {
 case Rock => b match {
 case Rock => Draw
 case Paper => Lose
 case Scissor => Win
 case Paper => b match {
 case Rock => Win
 case Paper => Draw
 case Scissor => Lose
 case Scissor => b match {
 case Rock => Lose
 case Paper => Win
 case Scissor => Draw
// примените вашу функцию из пункта (d) здесь, не изменяя сигнатуру
def testWinsA(a: Hand, b: Hand): Result = winsA(a, b)
// Примечание: используйте определение Animals
def extractMammalWeight(animal: Animal): Int =
 animal match {
 case mammal: Mammal => mammal.weight
def testExtractMammalWeight(animal: Animal): Int = extractMammalWeight(animal)
def updateFood(animal: Animal): Animal =
  animal match {
 case fish: Fish => fish.food = Plants; fish
 case bird: Bird => bird.food = Plants; bird
 case other => animal
def testUpdateFood(animal: Animal): Animal = updateFood(animal)
```