Corso di Programmazione

II Accertamento del 27 Marzo 2007 / A

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi spazi e giustifica sinteticamente le risposte. Dovrai poi consegnare queste schede con le soluzioni, avendo cura di scrivere il tuo nome nell'intestazione e su ciascun eventuale foglio aggiuntivo che si renda necessario.

1. Procedure in Scheme

Considera la seguente definizione di procedura in Scheme, dove number? verifica se l'argomento è numerico, number->string converte un numero nella corrispondente stringa e symbol->string converte un simbolo atomico nella corrispondente stringa (p.es. 'atom in "atom"):

Riporta i risultati della valutazione di ciascuna delle seguenti espressioni:

```
 (process '(15) '())
 →
 "15"

 (process '(12 5 *) '())
 →
 "(* 12 5)"

 (process '(12 5 * 24 4 / /) '())
 →
 "(/ (* 12 5) (/ 24 4))"

 (process '(18 15 3 / 2 3 * + -) '())
 →
 "(- 18 (+ (/ 15 3) (* 2 3)))"
```

2. Procedure in Scheme

Completa la seguente procedura che può essere applicata per generare liste di numeri primi. Più precisamente, valutando l'espressione (sieve 2 n (lambda (q) #t) null) si vuole ottenere la lista dei numeri primi compresi fra 2 e n. L'algoritmo si basa sul fatto che un numero è primo se e solo se non è divisibile per alcuno dei precedenti numeri primi; tale condizione è verificata dal predicato is-prime? passato come parametro procedurale.

3. Definizione di procedure in Scheme

Definisci una procedura av in Scheme che, data una lista non vuota $(x_1 \ x_2 \ ... \ x_n)$ i cui n elementi x_i appartengono all'insieme $\{-1, 0, 1\}$, restituisca la lista $(y_1 \ y_2 \ ... \ y_{n-l})$ di n-l elementi dello stesso insieme tale che $y_i = -l$ se $x_i + x_{i+l} < 0$, $y_i = 0$ se $x_i + x_{i+l} = 0$ e $y_i = l$ se $x_i + x_{i+l} > 0$. Per esempio:

```
(av '(0 0 -1 -1 1 0 0 1 0)) \rightarrow (0 -1 -1 0 1 0 1 1)
```

4. Strutture dati

Un albero di Huffman è un albero binario non vuoto le cui foglie sono etichettate con simboli atomici e i cui restanti nodi non sono etichettati e hanno sempre esattamente due figli. Una possibile rappresentazione in Scheme è definita come segue: (i) un albero con un solo nodo è rappresentato dal simbolo—quotato in Scheme—che etichetta quel nodo; (ii) l'albero costruito collegando a una radice non etichettata due sottoalberi di Huffman L e R è rappresentato dalla coppia (L . R). La lunghezza (= numero di bit) della codifica di un simbolo basata su un albero di Huffman è pari alla lunghezza (= numero di archi) del percorso che connette la radice dell'albero alla corrispondente foglia.

Scrivi un programma in Scheme che, dato un albero di Huffman H, calcola la coppia $(S \cdot C)$, dove S è la lista di tutti i simboli che etichettano foglie di H e C è la lista delle lunghezze delle corrispondenti codifiche, nello stesso ordine.

5. Astrazione sui dati

Considera la seconda realizzazione del dato astratto "tavola rotonda" (problema dei commensali) discussa in classe e riportata qui di seguito:

```
(define round-table
 (define move-item
  (lambda (n)
 (lambda (itm lft rgt)
 (cons (subrange 1 n) null)
 (cond
 ((null? lft)
 ))
 (cons
(define last-player?
 (reverse-items rgt (cons itm null))
  (lambda (table)
  (null? (cdar table))
 null)
 ((null? (cdr lft))
 ))
 (cons
(define current-player caar)
 (cons
 (car lft)
(define next-table
 (reverse-items rgt (cons itm null)) )
  (lambda (table)
(move-item
 (caar table) (cddar table) (cdr table))
 (else (cons lft (cons itm rgt)))
(define subrange
 (define reverse-items
  (lambda (inf sup)
 (lambda (src dst)
 (if (> inf sup)
 (if (null? src)
 null
 dst
 (cons inf (subrange (+ inf 1) sup))
 (reverse-items (cdr src)
 (cons (car src) dst))
 ))
 )))
```

Si desidera modificare leggermente la rappresentazione della configurazione generica, utilizzando al posto di una coppia di liste una lista $(c\ L\ R)$ di tre elementi, rispettivamente: il commensale c con la moka, la lista ordinata L dei primi commensali che seguono c in senso orario, la lista R dei rimanenti commensali in ordine rovesciato (rispetto al senso orario). Si suppone inoltre che L non possa essere vuota se R non lo è. In particolare, il corpo del costruttore round-table diventa (list 1 (subrange 2 n) null).

Apporta le opportune modifiche anche alle altre procedure, fra quelle riportate qui, salvaguardando la compatibilità con il programma che utilizza il dato astratto e garantendo che la soluzione aggiornata resti efficiente. A tale proposito, numera le righe di codice che intendi modificare e riporta numeri e corrispondenti modifiche nello spazio sottostante.

```
(define round-table
 (define move-item
  (lambda (n)
 (lambda (itm lft rgt)
 (list 1 (subrange 2 n) null)
 (cond
 ((null? lft)
 (let
 ((rev (reverse-items
(define last-player?
 rgt (cons itm null)))
  (lambda (table)
(null? (cadr table))
 (list (car rev) (cdr rev) null)
 ))
 ((null? (cdr lft))
 (list (car lft)
 (reverse-items rgt (cons itm null))
(define current-player car)
(define next-table
 (else
  (lambda (table)
 (list (car lft)
 (cdr lft)
 (move-item
 (car table) (cdadr table) (caddr table))
 (cons itm rgt))
 )))
;; subrange come sopra
 ;; reverse-items come sopra
```


Corso di Programmazione

II Accertamento del 27 Marzo 2007 / B

cognome e nome

Risolvi i seguenti esercizi, riporta le soluzioni in modo chiaro negli appositi spazi e giustifica sinteticamente le risposte. Dovrai poi consegnare queste schede con le soluzioni, avendo cura di scrivere il tuo nome nell'intestazione e su ciascun eventuale foglio aggiuntivo che si renda necessario.

1. Procedure in Scheme

Considera la seguente definizione di procedura in Scheme, dove number? verifica se l'argomento è numerico, number->string converte un numero nella corrispondente stringa e symbol->string converte un simbolo atomico nella corrispondente stringa (p.es. 'atom in "atom"):

Riporta i risultati della valutazione di ciascuna delle seguenti espressioni Scheme:

```
 (process '(21) '())
 →
 "21"

 (process '(16 3 *) '())
 →
 "(16 * 3)"

 (process '(16 3 * 12 5 * +) '())
 →
 "((16 * 3) + (12 * 5))"

 (process '(21 15 3 - 12 4 - + *) '())
 →
 "(21 * ((15 - 3) + (12 - 4)))"
```

2. Procedure in Scheme

Completa la seguente procedura che si applica per generare liste di numeri primi. Più precisamente, valutando l'espressione (sieve 2 n (lambda (q) #f) null) si vuole ottenere la lista dei numeri primi compresi fra 2 e n. L'algoritmo si basa sul fatto che un numero è primo se e solo se non è divisibile per alcuno dei precedenti numeri primi; la condizione di avere divisori (primi) è verificata dal predicato has-divisors? passato come parametro procedurale.

3. Definizione di procedure in Scheme

Definisci una procedura df in Scheme che, data una lista non vuota $(x_1 \ x_2 \ ... \ x_n)$ i cui n elementi x_i appartengono all'insieme $\{-1, 0, 1\}$, restituisca la lista $(y_1 \ y_2 \ ... \ y_{n-1})$ di n-1 elementi dello stesso insieme tale che $y_i = 1$ se $x_i < x_{i+1}$, $y_i = 0$ se $x_i = x_{i+1}$ e $y_i = -1$ se $x_i > x_{i+1}$. Per esempio:

```
(df '(0 0 -1 -1 1 0 0 1 0)) \rightarrow (0 -1 0 1 -1 0 1 -1)
```

4. Strutture dati

Un albero di Huffman è un albero binario non vuoto le cui foglie sono etichettate con simboli atomici e i cui restanti nodi non sono etichettati e hanno sempre esattamente due figli. Una possibile rappresentazione in Scheme è definita come segue: (i) un albero con un solo nodo è rappresentato dal simbolo—quotato in Scheme—che etichetta quel nodo; (ii) l'albero costruito collegando a una radice non etichettata due sottoalberi di Huffman L e R è rappresentato dalla coppia $(L \cdot R)$. La lunghezza (= numero di bit) della codifica di un simbolo basata su un albero di Huffman è pari alla lunghezza (= numero di archi) del percorso che connette la radice dell'albero alla corrispondente foglia.

Scrivi un programma in Scheme che, dato un albero di Huffman H, calcola la lista delle coppie $(c \cdot s)$, per tutti i simboli s che etichettano foglie di H, dove c è la lunghezza della codifica di s.

5. Astrazione sui dati

Considera la seconda realizzazione del dato astratto "tavola rotonda" (problema dei commensali) discussa in classe e riportata qui di seguito:

```
(define round-table
 (define move-item
  (lambda (n)
 (lambda (itm lft rgt)
 (cons (subrange 1 n) null)
 (cond
 ((null? lft)
 ))
 (cons
(define last-player?
 (reverse-items rgt (cons itm null))
  (lambda (table)
  (null? (cdar table))
 null)
 ((null? (cdr lft))
 ))
 (cons
(define current-player caar)
 (cons
 (car lft)
(define next-table
 (reverse-items rgt (cons itm null)) )
  (lambda (table)
(move-item
 (caar table) (cddar table) (cdr table))
 (else (cons lft (cons itm rgt)))
(define subrange
 (define reverse-items
  (lambda (inf sup)
 (lambda (src dst)
 (if (> inf sup)
 (if (null? src)
 nu11
 dst
 (cons inf (subrange (+ inf 1) sup))
 (reverse-items (cdr src)
 (cons (car src) dst))
 ))
 )))
```

Si desidera modificare la rappresentazione della configurazione generica separando tre elementi: il commensale c con la moka, la lista ordinata L dei primi commensali che seguono c in senso orario, la lista R dei rimanenti commensali in ordine rovesciato (rispetto al senso orario). Questa terna viene codificata utilizzando, al posto di una coppia di liste, la lista $(R \ c \ L)$ degli elementi identificati sopra. Si suppone inoltre che L possa essere vuota solo se anche R lo è. In particolare, il corpo del costruttore round-table diventa (list null 1 (subrange 2 n)).

Apporta le opportune modifiche anche alle altre procedure, fra quelle riportate qui, salvaguardando la compatibilità con il programma che utilizza il dato astratto e garantendo che la soluzione aggiornata resti efficiente. A tale proposito, numera le righe di codice che intendi modificare e riporta numeri e corrispondenti modifiche nello spazio sottostante.

```
(define round-table
 (define move-item
  (lambda (n)
 (lambda (itm lft rgt)
 (list null 1 (subrange 2 n))
 (cond
 ((null? lft)
 (let
 ((rev (reverse-items
(define last-player?
 rgt (cons itm null)))
  (lambda (table)
 (null? (caddr table))
 (list null (car rev) (cdr rev))
 ))
 ((null? (cdr lft))
 (list null
 (car lft)
(define current-player cadr)
 (reverse-items rgt (cons itm null))
(define next-table
  (lambda (table)
 (else
 (list (cons itm rgt)
 (move-item
 (cadr table) (cdaddr table) (car table))
 (car lft)
 (cdr lft))
 )))
;; subrange come sopra
 ;; reverse-items come sopra
```

