KATEDRA INFORMATIKY, PŘÍRODOVĚDECKÁ FAKULTA UNIVERZITA PALACKÉHO, OLOMOUC

PARADIGMATA PROGRAMOVÁNÍ 2 KORUTINY, NEDETERMINISMUS

Slajdy vytvořili Vilém Vychodil a Jan Konečný

Korutiny, nedeterminismus

Cykly vybavené "break", "continue" a "redo"

- break ... přerušení cyklu a návrat s danou hodnotou
- continue ... provedení další iterace (přeskočení zbytku těla)
- redo ... skok na začátek těla cyklu (bez testu podmínky)

```
;; while vybavený break
(define-macro while
  (lambda (condition . body)
 (let ((loop-name (gensym)))
 '(call/cc
 (lambda (break)
 (let ,loop-name ()
 (if , condition
 (begin ,@body
 (,loop-name)))))))))
```

```
(let ((i 0)
 (i \ 0)
  (while (< i 10)
 (set! j (+ j i))
 (set! i (+ i 1))
 (if (> i 5)
 (break)))
  (list i j)) \Longrightarrow (6 15)
(let ((n 0) (i 10))
 (while (>= i 0)
 (set! i (- i 1))
 (let ((j i))
 (while (>= j 0)
 (set! n (+ n j))
 (break))))
 n) \implies 45
```

```
;; while vybavený break a continue
(define-macro while
  (lambda (condition . body)
 (let ((loop-name (gensym)))
 '(call/cc
 (lambda (break)
 (let ,loop-name ()
 (if , condition
 (begin (call/cc
 (lambda (continue)
 , @body))
 (,loop-name))))))))))
```

```
Příklad použití:
(let ((i 0)
 (i \ 0)
  (while (< i 10)
 (if (<= i 2)
 (begin
 (set! i (+ i 1))
 (continue)))
 (set! j (+ j i))
 (set! i (+ i 1))
 (if (> i 5)
 (break)))
  (list i j)) \Longrightarrow (6 12)
```

5 / 31

```
;; while vybavený break, continue a redo (PERL)
(define-macro while
  (lambda (condition . body)
 (let ((loop-name (gensym)))
 '(call/cc
 (lambda (break)
 (let ,loop-name ()
 (if ,condition
 (begin (call/cc
 (lambda (continue)
 (let ((redo #f))
 (call/cc
 (lambda (f)
 (set! redo f)))
 , @body)))
 (,loop-name))))))))))
```

```
Příklad použití:
(let ((i 0) (j 0))
  (while (< i 10)
 (set! j (+ j i))
 (set! i (+ i 1))
 (if (and (>= i 10) (< i 20))
 (redo)))
  (list i j)) \implies (20 190)
Pro continue místo redo bychom dostali:
(let ((i 0) (j 0))
  (while (< i 10)
 (set! j (+ j i))
 (set! i (+ i 1))
 (if (and (>= i 10) (< i 20))
 (continue)))
  (list i j)) \implies (10 45)
```

```
(define-macro do
  (lambda (binding condition . body)
 (let ((loop-name (gensym)))
 '(call/cc
 (lambda (break)
 (letrec
 ((,loop-name
 (lambda , (map car binding)
 (if ,(car condition)
 (begin , @(cdr condition))
 (begin (call/cc
 (lambda (continue)
 (let ((redo #f))
 (call/cc (lambda (f)
 (set! redo f)))
 , @body)))
 (,loop-name ,@(map caddr binding)))))))
 (,loop-name ,@(map cadr binding))))
```

```
Makro realizující cyklus typu repeat ~ until
(již jsme implementovali v předchozích lekcích)
(define-macro repeat
  (lambda args
 (letrec ((but-last ··· ; viz přednášku 4
 (split-args (but-last args))
 (body (car split-args))
 (limits (cdr split-args))
 (loop-name (gensym)))
 '(let ,loop-name ()
 ,@body
 (cond , @(map (lambda (conds)
 '(.(car conds)
 (begin , @(cdr conds))))
 (cdr limits))
 (else (,loop-name)))))))
```

```
Makro obohacené o break, continue a redo
(define-macro repeat
  (lambda args
 (letrec ··· ; vazby jako na předchozím slajdu
 '(call/cc
 (lambda (break)
 (let ,loop-name ()
 (call/cc
 (lambda (continue)
 (let ((redo #f))
 (call/cc (lambda (f) (set! redo f)))
 , @body)))
 (cond , @(map (lambda (conds)
 '(,(car conds)
 (begin , @(cdr conds))))
 (cdr limits))
 (else (,loop-name))))))))))
```

Iterátory (opakování)

iterátor – pro danou datovou strukturu postupně vrací její prvky

Pomocné definice:

```
;; identifikátor ukončení iterace
(define *end-of-iteration* (lambda () #f))

;; implementace chybového hlášení
;; predikát indikující konec iterace
(define finished?
 (lambda (elem)
 (eq? elem *end-of-iteration*)))
```

```
(define generate-iterator
  (lambda (l)
 (letrec ((return #f)
 (start
 (lambda ()
 (let loop ((1 1))
 (if (null? 1)
 (return *end-of-iteration*)
 (begin
 (call/cc
 (lambda (new-start)
 (set! start new-start)
 (return (car 1))))
 (loop (cdr 1))))))))
 (lambda () (call/cc
 (lambda (f)
 (set! return f)
 (start)))))))
```

12 / 31

```
Příklad použití:

(define p (generate-iterator '(a b c d e)))

(p) ⇒ a

(p) ⇒ b

(p) ⇒ c

(p) ⇒ d

(p) ⇒ e

(p) ⇒ #<procedura> (indikátor konce)

(eq? (p) *end-of-iteration*) ⇒ #t
```

(define generate-depth-iterator (lambda (l) (letrec ((return #f) (start (lambda () (let loop ((1 1)) (cond ((null? 1) 'nejaka-hodnota) ((pair? 1) (begin (loop (car 1)) (loop (cdr 1)))) (else (call/cc (lambda (new-start) (set! start new-start) (return 1)))))) (return '())))) · · ·

Příklad: Hloubkový iterátor

4□ ト 4 同 ト 4 直 ト 4 直 ・ 9 Q (*)

```
:
(lambda ()
  (call/cc
 (lambda (f)
 (set! return f)
 (start))))))
```

Poznámka:

- už není potřeba *end-of-iteration*
- prohledávání je ukončeno ()

```
Příklad použití:
(define p (generate-depth-iterator '(a (b (c (d)) e))))
(define q (generate-depth-iterator '(((a b) ((c d))) e)))
(p)
 \Longrightarrow
 а
(q)
(p) ⊨⇒
(q) ⇒
(p)
 \Longrightarrow
(q)
 \Longrightarrow
(p)
 \Longrightarrow
 d
(q)
 d
 \Longrightarrow
(p)
 \Longrightarrow
(q)
 \Longrightarrow
(p)
 ()
 \Longrightarrow
```

()

 \Longrightarrow

(q)

Korutiny

- korutiny . . . reprezentují podprogramy, které se vzájemně přepínají
- C. T. Haynes, D. P. Friedman, M. Wand. Continuations and Coroutines.
 In: Conf. ACM Symp. LISP and Functional Programming, 293–298, 1984.

```
;; makro na vytváření korutin
(define-macro coroutine
  (lambda (arg . body)
 '(letrec ((state (lambda ,arg ,@body))
 (resume
 (lambda (c . elems)
 (call/cc
 (lambda (f)
 (set! state f)
 (apply c elems))))))
 (lambda elems
 (apply state elems)))))
```

```
Příklad: bez použití resume se chová jako normální procedura
(define c (coroutine (x) (+ x 1)))
(c 10) \implies 11
Příklad: dvě korutiny, jedna přepne na druhou
(define d (coroutine ()
 (display "VOLANA D")
 (newline)
 (resume c 10)))
(d)
 ⇒ 11 a vypíše VOLANA d)
(d)
 ⊨⇒ nic
(d 10) \implies 10
(d 'blah) ⊨⇒ blah
```

Iterátor pomocí korutin

```
;; identifikátor ukončení iterace a predikát (již máme implementované)
(define *end-of-iteration* (lambda () #f))
(define finished?
  (lambda (elem)
 (eq? elem *end-of-iteration*)))
;; iterátor: korutina volající další korutinu (caller)
(define generate-iterator
  (lambda (l)
 (coroutine (caller)
 (let loop ((1 1))
 (if (null? 1)
 (resume caller *end-of-iteration*)
 (begin
 (resume caller (car 1))
 (loop (cdr 1))))))))
```

 K tomu abychom mohli používat iterátor potřebujeme vytvořit další korutinu (zde se jmenuje "user", v kódu iterátoru to je "caller").

```
(letrec ((iterator (generate-iterator '(a b c d e)))
 (user
 (coroutine ()
 (let iter ()
 (let ((v (resume iterator user)))
 (if (not (finished? v))
 (begin
 (display v)
 (newline)
 (iter))))))))
 (user))
```

Předchozí bychom mohli zjednodušit makrem with-iterator.

Nedeterminismus

- nedeterministický operátor amb, vrací jeden z vyhodnoc. argumentů, přitom mu jde o to najít aspoň jedno řešení (operátor nedeterministicky konverguje k řešení, pokud existuje)
- J. McCarthy. A Basis for a Mathematical Theory of Computation.
 In: P. Braffort, D. Hirschberg (Eds.): Computer Programming and Formal Systems.
 North-Holland, 1967.

```
⇒ Error: Tree Exhausted
(amb)
(amb 1 2 3 4) \implies 1
(if (amb #f #t)
 blah,
 (amb)) \Longrightarrow blah
(let ((x (amb 1 2 3 4)))
  (if (odd? x)
 (amb)
 \mathbf{x}) \Longrightarrow 2
```

Nedeterminismus

- amb-fail, pomocná procedura, její účel bude jasný dále
- bez argumentu: slouží k vyvoláni návratu (backtracking)
- 1 argument: nastaví hodnotu aktuálního návratu na danou hodnotu

```
(define amb-fail
  (let ((failure #f))
 (lambda args
 (if (null? args)
 failure
 (set! failure
 (if (procedure? (car args))
 (car args)
 (lambda ()
 (error "AMB: Tree Exhausted"))))))))
;; inicializace amb-fail
(amb-fail #f)
```

```
O co tady ide?
(amb-fail #f)
(amb-fail)
 \implies \langle (), (\text{error } \ldots), \mathcal{P} \rangle
(amb-fail odd?)
 ⇒ primitivní procedura odd?
(amb-fail)
(amb-fail (lambda (x)
 (amb-fail odd?)
 x))
((amb-fail) 10)
 ⇒ 10
((amb-fail) 10)
 ⇒ #f
((amb-fail) 11)
 ⇒ #t.
```

```
(amb-fail #f)
(let ((prev-fail (amb-fail)))
  (call/cc (lambda (exit)
 (call/cc (lambda (next)
 (amb-fail (lambda ()
 (amb-fail prev-fail)
 (next)))
 (exit 1)))
 (prev-fail)))) \implies 1
((amb-fail)) ⊨⇒ "CHYBA: AMB: Tree Exhausted"
```

```
(amb-fail #f)
(let ((prev-fail (amb-fail)))
  (call/cc (lambda (exit)
 (call/cc (lambda (next)
 (amb-fail (lambda ()
 (amb-fail prev-fail)
 (next)))
 (exit 1)))
 (call/cc (lambda (next)
 (amb-fail (lambda ()
 (amb-fail prev-fail)
 (next)))
 (exit 2)))
 (prev-fail))))) \implies 1
((amb-fail)) \implies 2
((amb-fail)) ⇒ ,CHYBA: AMB: Tree Exhausted"

→ 4 = → 4 = → = ✓ 9 q @
```

```
next \rightarrow
(excaper
  (lambda (□)
 (let ((prev-fail (amb-fail)))
 (call/cc (lambda (exit)
 (call/cc (lambda (next)
 (amb-fail (lambda ()
 (amb-fail prev-fail)
 (next)))
 (exit 2)))
 (prev-fail))))))
exit \rightarrow
(excaper
  (lambda (□)
 (let ((prev-fail (amb-fail)))
 □)))
```

Tedy procedura při aplikaci

- uloží "předchozí fail" ve vazbě na failure v \mathcal{P} ,
- aktivuje next pokračování dalším prvkem.

```
;; amb (ambiguous) operátor
(define-macro amb
  (lambda elems
 (let ((previous-fail (gensym)))
 '(let ((,previous-fail (amb-fail)))
 (call/cc
 (lambda (exit)
 ,0(map (lambda (elem)
 '(call/cc
 (lambda (next)
 (amb-fail
 (lambda ()
 (amb-fail ,previous-fail)
 (next)))
 (exit ,elem))))
 elems)
 (,previous-fail)))))))
```

```
(let ((elem (amb 1 2 3))) elem) \Longrightarrow 1
(let ((elem (amb 1 2 3 15 4)))
  (if (< elem 10)
 'xxx)
 elem)
(let ((elem (amb 1 2 3 15 4)))
  (if (< elem 10)
 (amb))
 elem)
 ⇒ 15
```

PROBOHA PROČ?

```
next \rightarrow
(excaper
  (lambda (□)
 (let ((elem
 (let ((prev-fail (amb-fail)))
 (call/cc (lambda (exit)
 (call/cc (lambda (next)
 (amb-fail (lambda ()
 (amb-fail prev-fail)
 (next)))
 (exit 2)))
 (prev-fail))))))
 (if (< elem 10)
 (amb))
 elem)))
```