

KATEDRA INFORMATIKY, PŘÍRODOVĚDECKÁ FAKULTA UNIVERZITA PALACKÉHO, OLOMOUC

PARADIGMATA PROGRAMOVÁNÍ 2A MUTACE

Slajdy vytvořili Vilém Vychodil a Jan Konečný

V následujícím nedojde ke změně seznamu, ale k vytvoření nového seznamu

```
(define s '(1 2 3))
(set! s '(1 blah 3))
```


mutátory párů: procedury set-car! a set-cdr! destruktivně změní pár, vrací nedefinovanou hodnotu (define p (cons 1 2))

(set-car! p 'ahoj)

(set-cdr! p 'svete)

```
vznikají vzájemně provázané seznamy, nutno dbát zvýšené obezřetnosti!
zvýšené riziko vzniku chyb: nechtěná mutace seznamů
(define s '(1 2 3))
(define r (list 10 s 20))
 \implies (10 (1 2 3) 20)
```

(set-car! (cadr r) 'neco)
$$s \longrightarrow \underbrace{neco} \longrightarrow 2 \longrightarrow 3 ()$$

$$r \longrightarrow 10 \longrightarrow 20 ()$$

 $r \implies (10 \pmod{2} 3) 20)$

 $s \implies (neco 2 3)$


```
;; pro n=3 vytvoř: ((\#f \#f \#f) (\#f \#f) (\#f)), a podobně
;; asymptotická časová složitost: O(n(1+n)/2)
(define f-list
  (lambda (n)
 (build-list n
 (lambda (i)
 (build-list (- n i)
 (lambda (x) #f)))))
(define s (f-list 4))
s \implies ((\#f \#f \#f \#f) (\#f \#f) (\#f \#f) (\#f))
(set-car! (car (reverse s)) 'blah)
s \implies ((\#f \#f \#f \#f) (\#f \#f) (\#f \#f) (blah))
(set-car! (cadr (reverse s)) 100)
s \implies ((\#f \#f \#f \#f) (\#f \#f \#f) (100 \#f) (blah))
```

```
;; ta samá procedura, ale efektivnější
:: asymptotická časová složitost: O(n)
(define f-list
  (lambda (n)
 (if (= n 1)
 ((#f))
 (let ((rest (f-list (- n 1))))
 (cons (cons (caar rest) (car rest)) rest)))))
(define s (f-list 4))
s \Longrightarrow ((#f #f #f #f) (#f #f) (#f #f) (#f))
ROZDÍL OPROTI PŘEDCHOZÍMU:
(set-car! (car (reverse s)) 'blah)
s \Longrightarrow ((#f #f #f blah) (#f #f blah) (#f blah) (blah))
(set-car! (cadr (reverse s)) 100)
s \Longrightarrow ((#f #f 100 blah) (#f 100 blah) (100 blah) (blah))
```

(f-list 3) ... první verze používající build-list

(f-list 3) ... druhá verze (rekurzivní)


```
program = data = mutovatelný seznam
je možné destruktivně modifikovat samotný program (!!)
(define proc
  (lambda (x)
 (display (list "Input parameter: " x))
 (newline)
 (set-car! x (+ (car x) 1))
 \mathbf{x})
(define test (lambda () (proc '(0))))
(test) \implies (1)
vytištěno: (Input parameter: (0))
(test) \implies (2)
vytištěno: (Input parameter: (1))
```

```
;; konstrukce mutovatelného páru
(define cons
  (lambda (x y)
 ;; modifikátory vazby symbolů oldsymbol{x} a oldsymbol{y}
 (define set-x! (lambda (value) (set! x value)))
 (define set-y! (lambda (value) (set! y value)))
 ;; dispatch
 (lambda (signal)
 (cond ((equal? signal 'car) x)
 ((equal? signal 'cdr) y)
 ((equal? signal 'set-car!) set-x!)
 ((equal? signal 'set-cdr!) set-y!)
 (else 'unknown-signal)))))
```


```
;; selektory car a cdr
(define car (lambda (pair) (pair 'car)))
(define cdr (lambda (pair) (pair 'cdr)))
;; mutace prvního prvku
(define set-car!
  (lambda (pair value)
 ((pair 'set-car!) value)))
;; mutace druhého prvku
(define set-cdr!
  (lambda (pair value)
 ((pair 'set-cdr!) value)))
```

```
list-set - klasická nedestruktivní (funkcionální) verze
(define list-set
  (lambda (l index value)
 (let aux ((1 1)
 (i 0))
 (if (= i index)
 (cons value (cdr 1))
 (cons (car 1) (aux (cdr 1) (+ i 1))))))
```

```
list-set! destruktivní modifikace prvku
(define list-set!
  (lambda (l index value)
 (let iter ((1 1)
 (i \ 0))
 (if (= i index)
 (set-car! 1 value)
 (iter (cdr l) (+ i 1))))
 1))
 → blah | • → 3 | ()
```

```
klasický nedestruktivní (funkcionální) append2
(define append2
  (lambda (l1 l2)
 (if (null? 11)
 12
 (cons (car 11) (append2 (cdr 11) 12)))))
```


destruktivní spojení dvou seznamů


```
při spojení seznamů dochází k mutaci prvního argumentu:
(define x '(a b c))
(define y '(10 20))
(append2! x y) \implies (a b c 10 20)
 \implies (a b c 10 20)
х
 ٧
neplatí v případě prázdného seznamu (není to pár)
(define x '())
(define y '(10 20))
(append2! x y) \implies (10 20)
 \implies ()
х
 У
```

```
můžeme rozšířit na libovolné argumenty:
(define append!
  (lambda lists
 (foldr append2! '() lists)))
dochází k destrukci všech kromě posledního
všechny neprázdné seznamy se postupně provážou
(define a '(a b c))
(define b '(#t #f))
(define c '(2 4 6 8))
(define d '(foo bar baz))
(append! a b c d) \implies (a b c #t #f 2 4 6 8 foo bar baz)
 \implies (a b c #t #f 2 4 6 8 foo bar baz)
a
h
 \implies (#t #f 2 4 6 8 foo bar baz)
 \implies (2 4 6 8 foo bar baz)
C
d
 \implies (foo bar baz)
```


destruktivní přidávání prvku do seznamu (define s '(a b c))

(list-insert! s 0 'd)

(list-insert! s 1 'd)

(list-insert! s 2 'd)

(list-insert! s 3 'd)

destruktivní přidávání prvku do NEPRÁZDNÉHO seznamu pro prázdný seznam nelze (nejsou mutovatelné)


```
(define list-insert!
  (lambda (l index value)
 (if (= index 0) ; vkládání na začátek
 (begin
 (set-cdr! 1 (cons (car 1) (cdr 1)))
 (set-car! l value))
 (let iter ((1 1)
 (index index)); vkládání doprostřed
 (if (= index 1)
 (set-cdr! 1 (cons value (cdr 1)))
 (iter (cdr 1) (- index 1)))))))
```

destruktivní odebírání prvku ze seznamu (define s '(a b c))

(list-delete! s 0)

(list-delete! s 1)

(list-delete! s 2)

destruktivní mazáni prvku z aspoň DVOUPRVKOVÉHO seznamu jednoprvkové seznamy nelze zmutovat na prázdné

```
(define list-delete!
  (lambda (l index)
 (if (= index 0))
 (begin
 (set-car! s (cadr s)); mazání z první pozice
 (set-cdr! s (cddr s)))
 (let iter ((1 1); mazání ze zbytku seznamu
 (index index))
 (if (= index 1)
 (set-cdr! 1 (cddr 1))
 (iter (cdr 1) (- index 1)))))))
```

destruktivní mazáni prvku z aspoň DVOUPRVKOVÉHO seznamu jednoprvkové seznamy nelze zmutovat na prázdné


```
(define list-delete!
  (lambda (l index)
 (if (= index 0))
 (begin
 (set-car! s (cadr s)); mazání z první pozice
 (set-cdr! s (cddr s)))
 (let iter ((1 1); mazání ze zbytku seznamu
 (index index))
 (if (= index 1)
 (set-cdr! 1 (cddr 1))
 (iter (cdr 1) (- index 1)))))))
```

Efektivní implementace FRONTY: vkládání a mazání v O(1)


```
;; vytvoř prázdnou frontu
(define make-queue
  (lambda ()
 (cons '() '())))
;; testuj, zdali je daná fronta prázdná
(define empty-queue?
  (lambda (queue)
 (and (null? (car queue))
 (null? (cdr queue)))))
;; vrať prvek na vrcholu fronty
```

(define queue-get caar)

Princip vkládání prvku na konec fronty

Princip smazání prvku ze začátku fronty


```
;; vlož prvek na konec fronty
(define queue-insert!
  (lambda (queue elem)
 (if (empty-queue? queue)
 (begin
 (set-car! queue (cons elem (car queue)))
 (set-cdr! queue (car queue)))
 (begin
 (set-cdr! (cdr queue) (list elem))
 (set-cdr! queue (cddr queue)))))))
```

```
(define q (make-queue))
a \implies (())
(queue-insert! q 10)
(queue-insert! q 20)
(queue-insert! q 30)
a \implies ((10\ 20\ 30)\ 30)
(queue-get q) \implies 10
(queue-delete! q)
(queue-insert! q 40)
q \implies ((20 \ 30 \ 40) \ 40)
(queue-delete! q)
(queue-delete! q)
q \implies ((20 \ 30 \ 40) \ 40)
```

Cyklické seznamy

```
→|ahoj|
(define a '(ahoj))
(set-cdr! a a)
 ahoj
a ⊨⇒ (ahoj ahoj ahoj ···
  ⇒ DrScheme vypíše:
 #0=(ahoj . #0#)
tradičně napsaný length selhává
(define length
  (lambda (l)
 (if (null? 1)
 (+ 1 (length (cdr 1))))))
(length a) \Longrightarrow \infty
given #0=(ahoj . #0#)
```


```
(define a '(#f))
(set-car! a a)
 ⇒ (((((····)))))
a
 #0=(#0#)
(length a) \implies 1
```

zacyklení lineárního seznamu (vrací nedefinovanou hodnotu) do posledního páru místo () vloží ukazatel na první pár

OTÁZKA: jek detekovat cyklus v seznamu?

```
naivní (nefunkční) řešení
(define cycle?
  (lambda (l)
 (if (null? 1)
 #f
 (cycle? (cdr 1)))))
potřebujeme porovnávat fyzické umístění párů v paměti
predikát equal? nám NIJAK NEPOMŮŽE, protože:
(define a (cons 1 2))
(define b (cons 1 2))
(equal? a b) ⇒ #t ... problém
(set-car! a 10)
a \implies (10.2)
b \implies (1.2)
```

Predikát eq? je #t

- na číslech, právě když mají shodnou reprezentaci
- na symbolech, právě když se jmenují stejně
- na párech, právě když mají stejné uložení v paměti

Predikát eqv? je #t

- na číslech, právě když jsou numerická stejná
- na symbolech, právě když se jmenují stejně
- na párech, právě když mají stejné uložení v paměti

```
 (eqv? 1.2 1.2)
 ⇒
 #t

 (eqv? 2 2)
 ⇒
 #t

 (eqv? 'ahoj 'ahoj)
 ⇒
 #t

 (eqv? (cons 1 2) (cons 1 2))
 ⇒
 #f
```

```
(and (type? x) (type? y))))
(define eqv?
  (lambda (x y)
 (if (and (both number? x y)
 (or (both exact? x y)
 (both inexact? x y)))
 (= x y)
 (eq? x y)))
(define equal?
  (lambda (x y)
 (or (eqv? x y)
 (and (both pair? x y)
 (equal? (car x) (car y))
 (equal? (cdr x) (cdr y))))))
Jan Konečný (Kl. UP Olomouc)
 PP 2A, Lekce 2
 Mutace
 37 / 55
```

(define both

(lambda (type? x y)

```
test zacyklenosti lineárního seznamu
(define cyclic?
  (lambda (l)
 (let test ((rest (if (null? 1)
 <sup>'</sup>()
 (cdr 1))))
 (cond ((null? rest) #f)
 ((eq? rest 1) #t)
 (else (test (cdr rest)))))))
příklad použití
(cyclic? '())
 ⊨⇒ #f
(cyclic? '(a b c)) ⇒ #f
(define s '(a b c))
(cycle! s)
(cyclic? s)
 #t
```

```
odcyklení lineárního seznamu
rozetnutí cyklu vložením () místo ukazatele na počátek
(define uncycle!
  (lambda (l)
 (let iter ((aux 1))
 (if (eq? (cdr aux) 1)
 (set-cdr! aux '())
 (iter (cdr aux)))))
zacyklením a odcyklením nemusíme získat výchozí seznam
(define s '(a b c))
(cycle! s)
(set! s (cdr s))
s \implies \#0=(b c a . \#0\#)
(uncycle! s)
s \implies (b c a)
```

```
Analogicky jako existují eq?, eqv? a equal?
mají své varianty i member a assoc
member ... používá k porovnání prvků equal?
 ... používá k porovnání prvků equ?
memv
memq ... používá k porovnání prvků eq?
(member '(a) '(1 2 (a) 3 4)) \implies ((a) 3 4)
assoc ... používá k porovnání klíčů equal?
assv ... používá k porovnání klíčů equ?
assa ... používá k porovnání klíčů eg?
(assoc '(2) '((1 . a) ((2) . b) (3 . c))) \implies ((2) . b)
(assq '(2) '((1 . a) ((2) . b) (3 . c))) \implies #f
```

Test cyklu do hloubky

- cyclic? testuje pouze jeden typ zacykleni
- selhává na mnoha cyklických strukturách

Příklad:

```
(define s '(a b c d e f))

(set-car! (cdddr s) (cdr s))
s ⇒ (a . #0=(b c #0# e f))

(length s) ⇒ 6
(cyclic? s) ⇒ #f
```

Test cyklu do hloubky

- během sestupu seznamem si udržujeme seznam již navštívených párů
- procedura využívá memq

```
(define depth-cyclic?
 (lambda (l)
 (let ((found '()))
 (let test ((1 1))
 (if (pair? 1)
 (if (memg 1 found)
 #t
 (begin
 (set! found (cons 1 found))
 (or (test (car 1))
 (test (cdr 1)))))
 #f)))))
```


Obousměrné seznamy: speciální cyklické struktury

- jednotlivé buňky budou ve tvaru (elem . (ptr1 . ptr2)), kde
 - elem je libovolný element uložený v buňce
 - ptr1 je ukazatel na předchozí buňku
 - ptr2 je ukazatel na následující buňku (má stejnou roli jako cdr)

Princip konstrukce obousměrného seznamu (cons-dlist značeno consd) (define s (consd 'b (consd 'c (consd 'd '()))))

(define r (consd 'a s))


```
;; selektory car, cdr a cir
(define dlist-car (lambda (dlist) (car dlist)))
(define dlist-cdr (lambda (dlist) (cddr dlist)))
(define dlist-cir (lambda (dlist) (cadr dlist)))
Příklad: (zkracujeme jména na consd, dcar, dcdr a dcir)
(define s (consd 'a (consd 'b (consd 'c (consd 'd '())))))
  \implies #0=(a () . #1=(b #0# . #2=(c #1# d #2#)))
(dcar s) \Longrightarrow a
(dcir s) \Longrightarrow ()
(dcdr s) \implies #0=(b (a ().#0#).#1=(c #0# d #1#))
(dcar (dcdr s)) \Longrightarrow b
(dcir (dcdr s)) \implies #0=(a ().#1=(b #0#.#2=(c #1# d #2#)))
(dcdr (dcdr s)) \Longrightarrow #1=(c #0=(b (a () . #0#) . #1#) d #1#)
```

Předávání argumentů procedurám

```
(define add2
  (lambda (x)
 (set! x (+ x 2))
 x))

(define val 10)
  (add2 val) ⇒ 12
  val ⇒ 10
```

- Chceme umožnit předávat argumenty "odkazem"
- Vytvoříme: BOX = mutovatelný kontainer na hodnotu

Metody předávání argumentů procedurám

Předávání parametrů = metoda navázání parametrů na formální argumenty souvisí s příkazem přiřazení: A:=B

A ... L-hodnota ... paměťové místo, na které ukládáme B ... R-hodnota ... obsah, který ukládáme

- Volání hodnotou (Call by Value)
 - volané proceduře jsou předány R-hodnoty argumentů
 - hodnoty jsou uchovávány (vázány) v lokálním prostředí
 - volaná procedura nemůže přiřazovat hodnoty přes argumenty
 - jazyky: Scheme, LISP, C
- Volání odkazem (Call by Reference)
 - volané proceduře jsou předány L-hodnoty argumentů
 - volaná procedura má k dispozici odkazy na úložiště hodnot
 - přiřazení do proměnné v těle procedury mění hodnotu argumentu
 - v prostředí ze kterého byla procedura volána
 - jazyky: C++ (reference &), PL1

Metody předávání argumentů procedurám (pokr.)

• Volání hodnotou-výsledkem (Call by Value-Result)

- někdy se principu říká "Copy-restore Linkage"
- volané proceduře jsou předány *L*-hodnoty
- hodnoty jsou uchovávány (vázány) v lokálním prostředí
- po dokončení výpočtu se provede kopie lokálně uložených hodnot na paměťová místa předaných argumentů
- zdánlivě totéž jako "volání odkazem"
- rozdíl je například při paralelním vyhodnocování
- jazyky: FORTRAN, MPD

Volání jménem (Call by Name)

- volané proceduře jsou předána jména argumentů
- pokaždé, když je během vyhodnocování těla procedury naraženo na argument zastupovaný jménem, je toto jméno vyhodnoceno
- jazyky: Algol 60, makra v jazyku C (přísně vzato nejsou procedury)

BOX (mutovatelný kontainer na hodnotu)

následující procedura vytvoří box: nový objekt reagující na dva signály signál SET ... zapiš hodnotu do boxu, signál GET ... vrať hodnotu z boxu

Příklad:

Příklad:

```
vypočti faktoriál a zapiš výsledek do argumentu
procedura vždy vrací symbol hotovo
(define proc
  (lambda (box n)
 (letrec ((f (lambda (n)
 (if (= n 1)
 (* n (f (- n 1))))))
 (box 'set (f n))
 'hotovo)))
použití:
(proc val 20) ⇒ hotovo
```

Další mutovatelná element: vektory (analogie pole)

```
vytváření vektorů pomocí hodnot
(vector)
 ⇒ #0()
(vector 10 20 30) \implies #2(10 20 30)
(vector 10 10 10) \implies #3(10)
(vector 'ahoj 'svete) ⇒ #2(ahoj svete)
(vector 1 #f 'blah) \Longrightarrow #3(1 #f blah)
vrať délku vektoru
(vector-length (vector))
(vector-length (vector 'a 'b 'c)) ⇒ 3
vytváření vektoru o dané délce (hodnoty jsou nespecifikované)
(make-vector 10) \implies #10(0)
```

```
naplnění vektoru jednou hodnotou
(define v (make-vector 10))
(vector-fill! v 'blah)
 #10(blah)
V
vytváření vektoru o dané délce s počátečním naplněním
(make-vector 10 'blah) ⇒ #10(blah)
získání hodnoty podle indexu / mutace hodnoty
(define v (vector 'a 'b 'c 'd 'e 'f))
(vector-ref v 2)
(vector-set! v 2 'blah)
(vector-ref v 2)
 ⇒⇒ blah
 \implies #6(a b blah d e f)
V
```

můžeme definovat další procedury, třeba:

Časová složitost práce se seznamy a vektory:

• "stejné operace" mají jinou složitost

build-list	O(n)	build-vector	O(n)
car	O(1)	vector-car	O(1)
cdr	O(1)	vector-cdr	O(n)
cons	O(1)	cons-vector	O(n)
length	O(n)	vector-length	O(1)
list-ref	O(n)	vector-ref	O(1)
list-set!	O(n)	vector-set!	O(1)
map	O(n)	vector-map	<i>O</i> (<i>n</i>)