

PLFAdv		2018 / 2019
	Conţinut curs - I	
• Noțiuni de l	oază de programare funcțională și logic	ă (2 ore)
• Tehnici avar	nsate în Lisp (macrouri) (4 ore)	
• Închideri lex	cicale și abstractrizare date (4 ore)	
• Continuare.	Aplicații (4 ore)	
• Noţiuni de k	oază de programare logică (2 ore)	

PLFAdv	2018 / 201
	Conţinut curs - II
modelare a prot ore)	olemelor și de specificare a constrân gerilor. (
dard backtracki	soluții pe domenii finite (generate&test, stanng, forward checking, lookahead, partial looka ptimale (forme de căutare branch and bound
dard backtracki: head). Soluţii o (4 ore)	ng, forward checking, lookahead, partial looka
dard backtracki: head). Soluţii o (4 ore)	ng, forward checking, lookahead, partial looka ptimale (forme de căutare branch and bound
dard backtracki: head). Soluţii o (4 ore)	ng, forward checking, lookahead, partial looka ptimale (forme de căutare branch and bound
dard backtracki: head). Soluţii o (4 ore)	ng, forward checking, lookahead, partial looka ptimale (forme de căutare branch and bound
dard backtracki: head). Soluţii o (4 ore)	ng, forward checking, lookahead, partial looka ptimale (forme de căutare branch and bound

Bibliografie

 \Diamond I

- B. Buchberger, G. Collins, R. Loos Computer algebra and Symbolic Computation, Springer Verlag, 1983 N. C. Heinze, J. Jaffar, C. Michailov, P. J. Stuckey,
- R. H. C. Yap The CLP(\mathcal{R}) Programmers Manual, version 1.2, Dept. of Computer Science, Monash University, 1992.
- P. Van Hentenryck Constraint Satisfaction in Logic Programming, M.I.T. 1989
- T. Muller, K. Popov, C. Schulte, J. Wurtz Constraint Programming in Oz, DFKI Oz Documentation Series, 1995
- C. Muscalagiu Introducere in programarea logica si limbajele de programare logica, Ed. Univ. "A.I.Cuza" Iasi, 1996
- I. Bratko PROLOG. Programming for Artificial Intelligence, Addison Wesley, third edition, 2001

Bibliografie

 \Diamond II

- St. Trausanu-Matu Programare in LISP. Inteligenta artificiala si web semantic, Ed. POLIROM, 2004
- P. Graham ANSI Common Lisp, Prentice Hall, 1996
- P. Graham On Lisp. Advanced techniques for Common Lisp, Prentice Hall, 1994.
- D. Friedman, M. Wand, C. Hayes Essentials of Programming Languages, second edition, MIT, 2001.
- Grillmeyer Exploring Computer Science with Scheme, Springer, 1997.
- B. Harvey, M. Wright Simply Scheme. Introducing Computer Science, second edition, MIT, 1999.

Bibliografie

\Diamond III

- H. Abelson, G.J. Sussman, J. Sussman Structure and Interpretation of Computer Programs, Second edition, MIT, 1996.
- C. Queinnec Les Langages Lisp, InterEditions, 1994.
- http://pauillac.inria.fr/ diaz/gnu-prolog/
- http://www.prologia.fr/
- http://web.info.uvt.ro/idramnesc/
- http://web.info.uvt.ro/c̃izbasa/lisp/
- http://web.info.uvt.ro/c̃izbasa/prolog/

Caracterizare Lisp

- ♦ Standard: peste 700 de funcții
- uniformitatea (programe, date expresii simbolice)
- extensibilitatea (limbaj de programare programabil))
- flexibil (dezvoltare stiluri diferite de programare))
- abstratizare; recursivitate
- programare funcțională
- structuri dinamice de date; alocare dinamica a memoriei
- interpretor / compilator
- programare bottom up (software reutilizabil; prototipare rapida).

PLFAdv	2018 / 2019

Exemple

 \diamondsuit Funcție ce întoarce o funcție

(defun adunan (n) $\#\sp{'}$ (lambda (n) (+ x n)))

♦ Factorial din n, funcție recursiva

 $(\operatorname{defun} !(n) \ (\operatorname{if} \ (\operatorname{zerop} \ n) \ 1 \ (* \ n \ (! \ (1\text{-} \ n)))))$

Lambda calcul

♦ Definirea funcțiilor

 $f(x,y)=x^2+y-2$ este reprezentată prin:

$$(f(x, y) x^2+x-2)$$

unde x şi y sunt parametrii funcţiei, iar x^2+y-2 este corpul funcţiei

- \diamondsuit Expresii condiționale
- ♦ Funcții recursive

PLFAdv		2018 / 2019
	Structuri dinamice de date	
♦ Liste		
• pointeri (a	adrese) - reprezentare implicită	
• operații c	ı liste	
• car, cdr,		
• gestiune a	utomată a memoriei	
Viorel Negru		UVT

Interpretorul Lisp

- \diamondsuit Interfață (front-end) interactivă numită top-level
- prompter Lisp specific versiunii Common Lisp utilizate (>, :, * etc)
- *⇔ Ciclu de bază*: read-eval-print (top-level loop), format din trei etape sau stări:
- read: citește o expresie simbolică;
- eval: evaluează expresia simbolică introdusă;
- print: afișează rezultatul obținut în urma evaluării expresiei.

Elemente de bază

- ♦ Atomii
- Numerici (numere)
- Simbolici (simboluri)
- ♦ Numerele se evaluează la ele însele

>16 16 >1.25

1.25

- ♦ Simboluri
- Fie suma \longrightarrow 16); locul-nasterii \longrightarrow ARAD):

>suma 16 >locul-nasterii

arad

PLFAdv		2018 / 2019
	Elemente de bază	
\Diamond Simboluri		

• Încercarea de evaluare a unui simbol ce nu a fost legat la o

>a

valoare produce eroare:

error: unbound variable - a

♦ Un şir de caractere se evaluează la el însăși:

>"Sir de caractere"
"Sir de caractere"

Elemente de bază

♦ Liste

- O listă constă din zero sau mai multe elemente (atomi sau liste), separate prin spații și cuprinse între paranteze rotunde.
- Exemple:

• Constantele t - adevărat (true) și nil - fals (false); nil - reprezinta și lista vida: ()

Elemente de bază

♦ Comentariile în Lisp sunt de forma:

```
;<text-oarecare>
```

unde; este un macrocaracter.

• Funcțiile în Lisp se scriu indentate, în general ținând cont de paranteze:

Elemente de bază

- ♦ Expresii simbolice. Listele şi atomii formează expresiile simbolice sau s-expresiile în Lisp.
- ♦ O definiție (recursivă) a expresiilor simbolice este următoarea:
- Atomii sunt expresii simbolice;
- O listă este o construcție de forma () sau (e_1, e_2, \ldots, e_n) , unde $n \geq 1$ și e_1, e_2, \ldots, e_n sunt expresii simbolice;
- O pereche cu punct este o construcție de forma $(e_1 . e_2)$, unde e_1 și e_2 sunt expresii simbolice;
- Listele și perechile cu punct sunt expresii simbolice.
- Exemple:

```
1, abc (), (a . b), ((a) (b c (d)) e), "ab1", ("a" 2 b)
```

Elemente de bază

- ♦ Funcții obiecte, entități Lisp
- Apelul unei funcții este reprezentat de o listă în care primul element reprezintă funcția, iar celelalte elemente argumentele funcției.
- Exemplu:

- Formă o expresie simbolică ce poate fi evaluată
- evaluarea unei liste care nu este o formă va produce eroare:

```
>(a 1 2)
error: unbound function - a
```

Elemente de bază

- ♦ Evaluarea. Evaluarea implicită are loc în cadrul ciclului read-eval-print, în faza eval. Funcţia de evaluare acţionează astfel:
- dacă expresia este atom, întoarce valoarea sa;
- dacă expresia este o listă:
- o dacă primul element din listă reprezintă o funcție: 1) regăsește această funcție; 2) evaluează restul elementelor (argumentele funcției) din listă aplicând aceleași reguli la fiecare din ele; 3) aplică funcția la argumente și întoarce rezultatul.
- o daca primul element reprezintă o formă specială, aplică un tratament specific asupra argumentelor sale și asupra formei speciale;
- o dacă primul element reprezintă un macro, aplică un tratament specific macrourilor.

Elemente de bază

- ♦ Stoparea evaluării
- Funcția (quote <arg>), unde arg este o s-expr
- (quote $\langle arg \rangle$) \equiv ' $\langle arg \rangle$; unde '- macrocaracter

♦ Funcția eval

• Fie y \longrightarrow x, x \longrightarrow 10:

```
>(eval y) ;y (ca argument)
 ;este evaluat la x, iar x la 10
10
```

Elemente de bază

- ♦ Legarea varibilelor
- Datele cu care operăm sunt expresii simbolice (atomi, liste)
- Datele ocupă locații de memorie
- Forma de reprezentare şi conţinutul locaţiei de memorie depind de tipul datelor
- Asocierea unei variabile la o dată se numește legare
- Locația de memorie conține amprenta tipului datei, tip ce se atribuie variabilei în momentul legării variabilei la valoarea din locația de memorie
- Atribuirea tipului in timpul execuţiei (evaluarii)

Elemente de bază

♦ setq, set, psetq, pset

• Setq este formă specială și are forma generală:

$$(\mathtt{setq}\ < \mathtt{var}_1 > < \mathtt{val}_1 > \ldots \ < \mathtt{var}_n > < \mathtt{val}_n >)$$

Exemple:

• Set este funcție și are forma generală:

$$(\texttt{set} \ \, < \texttt{var}_1 > \ \, < \texttt{val}_1 > \ \, \ldots \quad \, < \texttt{var}_n > \ \, < \texttt{val}_n >)$$

Elemente de bază

♦ setq, set, psetq, pset (cont.)

 \bullet Legare secvențială, legare în paralel

```
>(setq x 10)
 >(setq x 10)
10
 10
 >(psetq x 1 y (+ x 2))
>(setq x 1 y (+ x 2))
3
 12
>x
 >x
1
 1
 >y
>y
3
 12
```

Elemente de bază

- ♦ Operații cu liste
- Elementele listei: atomi, liste
- Prelucrare: nivel superficial / adâncime

Structura internă a listei (a b c): (1) Descrierea arborescenta; (2) Descrierea simplificată

Elemente de bază

♦ Operații cu liste

Structura internă a listei ((a (b c)) d ((e f) g) h), descrierea pe nivele

Elemente de bază

- ♦ Operații cu liste
- Funcțiile car, cdr și cons

Exemple de utilizare:

Elemente de bază

- ♦ Operații cu liste
- Funcțiile car, cdr și cons


```
(cdr <lista>)
```

Exemple de utilizare:

Operații cu liste

- ♦ Operații cu liste
- Funcțiile car, cdr și cons

Structura unei celule cons

Elemente de bază

- ♦ Operații cu liste
- Funcțiile car, cdr și cons

Exemple de utilizare:

Elemente de bază

♦ Funcțiile car, cdr și cons

Funcțiile car și cdr pot fi compuse:

Relația dintre car, cdr și cons

Elemente de bază

♦ Alte funcții. append, list, reverse, last și length

```
(append < lista_1 > < lista_2 > \dots < lista_n >)
```

Exemple de utilizare:

```
>(append '(a) '(b c))
(a b c)
>(append '((a) b) '(c) '(d (e f)))
((a) b c d (e f))
>(append 'a '(b c))
error: bad argument type - a
>(append '((a)) '(b c) 'd)
((a) b c . d)
>(append)
nil
```

Elemente de bază

 \diamondsuit Alte funcții. append, list, reverse, last şi length

```
(\texttt{list} < \texttt{sexpr}_1 > < \texttt{sexpr}_2 > \dots < \texttt{sexpr}_n >)
```

Exemple de utilizare:

```
>(list 1 2 3)
(1 2 3)
>(list '(a b) 'c '((d e) f))
((a b) c ((d e) f))
>(list 1 '(2 . 3))
(1 (2 . 3))
>(list nil nil)
(nil nil)
```

Elemente de bază

♦ Alte funcții. append, list, reverse, last și length

Comparație între cons, append și list:

```
>(cons '(a) '(b c))
((a) b c)
>(append '(a) '(b c))
(a b c)
>(list '(a) '(b c))
((a) (b c))
```

Forma generală a funcției last este:

```
(last <lista>)
>(last '(a b c d))
(d)
>(last '(a b . c))
(b . c)
>(last '(a))
(a)
```

Elemente de bază

♦ Alte funcții. append, list, reverse, last și length

Forma generală a funcției reverse:

```
(reverse ta>)
>(reverse '(1 2 3 4 5)
(5 4 3 2 1)
>(reverse '(a (b c d) e))
(e (b c d) a)
```

Forma generală a funcției length:

```
(length ta>)
>(length '(a b c))
3
>(length '((a b (c)) (d e)))
2
>(length ())
0
```

Definirea funcților

♦ Funcţii sistem / utilizator

Definirea unei funcții:

unde:

- <nume-func> este primul argument și reprezintă numele funcției definite de defun;
- ta-param> este al doilea argument al lui defun, are forma (<par-1> <par-2> ... <par-m>) și reprezintă lista cu parametri pentru funcția definită;
- \bullet <expr-i>, $i=1,\ldots,n$ sunt forme ce alcătuiesc corpul funcției definite.

Definirea funcțiilor

♦ Exemple de utilizare:

```
>(defun patrat (x) ; patratul unui număr
 (* x x))
patrat
>(defun calcul (x y z) ; calculează val. unei expr.
 (+ x (* y z))
calcul
```

♦ Apelul unei funcții

Definirea funcțiilor

- ♦ Evaluarea
- Se identifică funcția;
- Se evaluează argumentele;
- Parametrii formali sunt legați la argumentele evaluate. Dacă înainte de apel parametrii au fost legați, valorile acestora se salvează, urmând a se restaura după revenirea din funcție; Un parametru nelegat înainte de apelul funcției, redevine nelegat după revenirea din funcție.
- se evaluează corpul funcției;
- valoarea întoarsă este dată de valoarea ultimei expresii simbolice din corpul funcției.

Definirea funcțiilor

♦ Variabile legate, variabile libere

```
>(setq x 1 y 2)
 >(setq x 1 y 2)
>(defun f1 (x)
 >(defun f2 (x))
 (setq x 10)
 (+ x y))
>(f1 3)
 (+ x y)
 >(f2 x)
5
 12
>x
1
 >x
 1
>y
2
>(setq x 1 y 2)
 >(setq x 1 y 2)
>(defun f3 (x)
 >(defun f4 (x)
 (setq x 10 y 20)
 (setq x 10)
 (+ x y))
 (+ (symbol-value 'x) y)
>(f3 x)
 >(f4 x)
30
 3
>y
 >x
20
 1
```

PLFAdv	2018 / 2019
Expresii	
♦ Expresii artimetice, relaţionale, logice	
♦ Expresii condiționale	
♦ Predicate Lisp	
♦ Funcţii de ramificare (if, cond, case)	
Viorel Negru	UVT

Expresii

• Expresii aritmetice

```
>(setq x 4)
>(* 2 (+ 3 (sqrt x)))
>6
```

• Expresii relaţionale

```
>(setq x 10)
>(>= x 2)
t
>(string= "a" "bcd")
nil
```

• Expresii logice

```
>(setq x 10 y 5)
>(and (> x 5) (< y 10))
t
```

Testul de egalitate

 \diamondsuit Se cunoaște tipul obiectelor

- \diamondsuit Nu se cunoaște tipul obiectelor
- Identitate structurală

```
>(setq x '(a b c))
>(setq y (cdr x))
>(setq z '(b c))
>(eq y (cdr x))
t
>(eq y z)
nil
```

• Izomorfism structural

```
>(equal y z)
t
```

PLFAdv	2018 / 2019
Expresii condiționale	
♦ Expresii simbolice ce returnează t sau nil	
• Extensie la nil sau nonnil (diferit de nil)	
• Extensit la IIII sau nommi (untili de mi)	
• if, cond, case, when, unless, do, do*,	

PLFAdv	2018 / 2019
Predicate lisp	
1 redicate risp	
♦ Funcții ce returnează t sau nil	
• numberp, symbolp, atom, consp, listp	
Viorel Negru	UVT

Funcții de ramificare

• if

```
>(setq x 10)
>(if (> x 15) 1 2)
2
>(if (
```

 \bullet cond

Cond

• Exemple

PLFAdv		2018 / 2019
	Conclusions	
\Diamond \bullet		
•		
 Viorel Negru		UVT
VIOICI INCEIU		\cup \vee 1

PLFAdv	2018 / 2
	Danneinitata
	Recursivitate
♦ Un obiect este r	recursiv daca este definit funcție de el înst
	Sninfinit de objecte printre e declaratio E
• deпnim un numa	ăr infinit de obiecte printr-o declarație fin
	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive
• functii recursive	e, proceduri recursive, definiții recursive

Recursivitate

- ♦ Exemple
- GNU:

GNU = Gnu is Not Unix

• numerele naturale:

0 este număr natural; succesorul unui număr natural este un număr natural.

• arborii binari:

o este un arbore binar (arborele vid); dacă t_1 și t_2 sunt arbori binari atunci și

este un arbore binar.

Recursivitate

♦ Definiție bazată pe inducție structurală (structura programului trebuie să reflecte structura datelor) - definim tipul de date listă-de-numere

lista vidă este o listă-de-numere; dacă l este o listă-de-numere și n este un număr, atunci perechea (n . 1) este o listă-de-numere.

În notatția BNF avem următoarele reguli:

```
<listă-de-numere>::=()
<listă-de-numere>::=(<număr> . <listă-de-numere>)
```

sau utilizând simbolul bară verticală din BNF:

```
<listă-de-numere>::=() | (<număr> . <listă-de-numere>)
```

sau utilizând asteriscul (Kleen star):

```
<listă-de-numere>::=({<număr>}*)
```

Recursivitate

- ♦ Exemple
- factorialul unui număr:

$$n! = \begin{cases} n * (n-1)! & \text{dacă} & n > 0 \\ 1 & \text{dacă} & n = 0 \end{cases}$$

• numarul de elemente (pe nivel superficial) dintr-o listă:

$$\text{nr-elem}(l) = \begin{cases} 1 + \text{nr-elem}(l \setminus \text{primul-elem}) & \text{dacă} \quad l \neq nil \\ 0 & \text{dacă} \quad l = nil \end{cases}$$

PLFAdv ... $2018\ /\ 2019$ Funcții recursive ♦ Caracterizare • abstractizare, corectitudine ullet pointeri o date recursive • reducere efecte laterale • lizibilitate • iterativ \leftrightarrow recursiv UVT Viorel Negru

PLFAdv	2018 / 2019
	Funcții recursive
	runcin recursive
♦ O funcţie	ce se autoapelează este o funcție recursivă
• funcții <i>dir</i>	$ect\ recursive\ (f\ apelează\ f)$
	$lirect\ recursive\ (f\ apelează\ g_1,\ g_1\ apelează\ g_2,\ \dots$
g_k apelează	f)
• funcții mu	$atual\ recursive\ (k=1)$

Funcții recursive

- ♦ Calculul factorialului
- factorialul unui număr:

$$fact(n) = \begin{cases} 1 & dacă \ n = 0 \\ n * fact(n-1) \ dacă \ n > 0 \end{cases}$$

sau

```
(defun fact (n)
  (if (zerop n)
 1 ; condiţia de terminare
 (* n (fact (1- n))) )) ; apelul recursiv
```

Calculul factorialului

♦ Arborele inversat (>(fact 3)):

Trasarea funcțiilor (recursive)

♦ Funcții de depanare (trasare, evaluare pas cu pas, definire puncte de intrerupere etc)

Rezultatul trasării funcției fact:

```
>(trace fact)
 ; activare trasare
(FACT)
>(fact 3)
 0: (FACT 3)
 1: (FACT 2)
 2: (FACT 1)
 3: (FACT 0)
 3: returned 1 ; <--
 2: returned 1
 1: returned 2
 0: returned 6
 ; <--
6
>(untrace fact) ; dezactivare trasare
nil
```

PLFAdv ... 2018 / 2019 Recursivitate \diamondsuit Corectitudinea unui algoritm • funcționează corect în toate cazurile • demonstrație prin inducție ♦ Conceperea unui algoritm recursiv • definirea problemei prin descompunerea într-un numar finit de probeme tot mai mici (clauză / clauze recursive) • gasirea modului de rezolvare a celei mai mici versiuni a problemei printr-un numar finit de operații (condiție / condiții de terminare)

UVT

Viorel Negru

Funcții recursive

- ♦ Reguli de scriere a funcțiilor recursive în Lisp
- if, cond
- clauzele recursive vor fi precedate de clauzele / condiţiile de terminare
- folosirea greșită a condițiilor de terminare conduce la ciclări la infinit / depășirea memoriei disponibile

Exemplu:

Obs.: trebuie inserată la început în cond clauza ((endp 1) nil).

Recursivitate în Lisp

- \Diamond Recursivitate simpla,
- la fiecare apel se crează o copie a variabilelor locale
- parcurgere pe nivel superficial în cazul listelor (parcurgere doar a subarborelui drept)
- ♦ Recursivitate arborescentă,
- la fiecare apel se crează mai multe copii ale variabilelor locale
- ♦ Recursivitate dublă
- se crează două copii ale variabilelor locale
- parcurgere în profunzime în cazul listelor (parcurgere atât a subarborelui stâng, cât și a subarborelui drept))

Recursivitate simplă

♦ lungimea unei liste (pe nivelul superficial)

$$\mbox{our_length}(l) = \left\{ \begin{array}{ll} 0 & \mbox{dacă} & l = nil \\ 1 + \mbox{our_length}((cdrl)) & \mbox{altfel} \end{array} \right.$$

Recursivitate dublă

♦ Determinarea numerelor lui Fibonacci

$$fib(n) = \begin{cases} 1 & \text{dacă} \ n = 1 \\ 1 & \text{dacă} \ n = 1 \\ fib(n-1) * fib(n-2) \ \text{dacă} \ n > 1 \end{cases}$$

Funcția Lisp corespunzătoare este o funcție dublu recursivă:

Recursivitate dublă

 \Diamond În urma apelului \gt (fib 4) rezultatul este 5, arborele inversat fiind:

Trasarea funcției fib

```
>(trace fib)
(FIB)
>(fib 4)
 0: (FIB 4)
 1: (FIB 3)
 2: (FIB 2)
 3: (FIB 1)
 3: returned 1
 3: (FIB 0)
 3: returned 1
 2: returned 2
 2: (FIB 1)
 2: returned 1
 1: returned 3
 1: (FIB 2)
 2: (FIB 1)
 2: returned 1
 2: (FIB 0)
 2: returned 1
 1: returned 2
 0: returned 5
5
```


Recursivitate simplă și dublă

♦ Atomizarea unei liste

PLFAdv ... $2018 \ / \ 2019$

Recursivitate simplă și dublă

♦ În urma apelului > (atomizare ((a b) c) d)) rezultatul întors este (a b c d). Arborele inversat corespunzător este:

Funcții final recursive

- ♦ Caz particular de recursivitate (tail recursion / tail-end recursion / recursivitate la capăt / recursivitate finală)
- O funcție este final-recursivă dacă valoarea obținută pe ultimul nivel de recursivitate rămâne neschimbată până la revenirea pe nivelul de sus.
- apelurile recursive nu sunt argumente pentru alte funcții și nu sunt utilizate ca și teste (apelul recursiv este ultima operație ce apare într-o funcție).
- \bullet la o funcție ce nu este final recursivă se poate observa că apelul recursiv este conținut într-un apel de funcție $(+, -, \cos, append etc)$.
- O funcție final-recursivă se bucură de proprietatea că poate fi tradusă automat într-o funcție iterativă.
- \bullet nefinal recursiv \to final recursiv: tehnica variabilelor colectoare

Funcții final recursive

♦ Funcția fact:

```
(defun fact (n)
  (fact-aux n 1))
 ; rez = 1
(defun fact-aux (n rez) ; funcție auxiliară
  (fact-aux (1- n)
 (* n rez))) )); rez = n*rez
> (trace fact fact-aux)
(fact-aux fact)
> (fact 3)
Entering: FACT, Argument list: (3)
Entering: FACT-AUX, Argument list: (3 1)
 Entering: FACT-AUX, Argument list: (2 3)
  Entering: FACT-AUX, Argument list: (1 6)
 Entering: FACT-AUX, Argument list: (0 6)
 Exiting: FACT-AUX, Value: 6
  Exiting: FACT-AUX, Value: 6
 Exiting: FACT-AUX, Value: 6
Exiting: FACT-AUX, Value: 6
Exiting: FACT, Value: 6 6
```

Funcții final recursive

♦ Arborele inversat

Funcții final recursive

 \diamondsuit Varianta final-recursivă pentru determinarea celui de-al n-lea număr din șirul lui Fibonacci este:

	Recursivitate	
		4
♦ Comparație	\leftrightarrow simplu recursive	7
• Cazul nefina	l recursiv: complexitatea e	ste exponentială (apelul
	necesită mai mult de 10^{20}	
	ecursiv: complexitatea este valoarea $\approx 5.73 * 10^{20}$, val	_
	peluri de funcție).	oare ce se objine dupa
	,	

Recursivitate

 \Diamond •

- ♦ Recursivitate compusă
- \bullet În cazul în care în cadrul argumentelor unei funcții recursive există apeluri recursive spunem că avem $recursivitate\ compusă$.
- Exemplu: funcția lui Ackermann

Valorile si numărul operațiilor cresc foarte repede: A<0,1>=2, A<1,2>=5, A<2,3>=29, A<3,4>= 2^{65536} ,...

PLFAdv	2018 / 20	
	Recursivitate	
♦ Recursivitate n	nonotona / nemomotonă	
	care modificarările asupra argumentelor d	
• Recursivitatea asupra argumente	e se fac tot timpul în aceeași direcție. nemonotonă este cea în care modificări lor sunt nemonotone (nu tot timpul în aceea	
 Recursivitatea asupra argumente direcţie). De exemplu, fui 	nemonotonă este cea în care modificări	aşi ui
 Recursivitatea asupra argumente direcţie). De exemplu, fui 	nemonotonă este cea în care modificări lor sunt nemonotone (nu tot timpul în aceea ncția recursivă ce implementează metoda l	aşi ui
 Recursivitatea asupra argumente direcţie). De exemplu, fur 	nemonotonă este cea în care modificări lor sunt nemonotone (nu tot timpul în aceea ncția recursivă ce implementează metoda l	aşi ui
 Recursivitatea asupra argumente direcţie). De exemplu, fui 	nemonotonă este cea în care modificări lor sunt nemonotone (nu tot timpul în aceea ncția recursivă ce implementează metoda l	aşi ui

Recursivitate nemomotonă

 \bullet Metoda lui Newton pentru găsirea unei soluții pentru f(x) = 0 se bazează pe formula iterativă urmatoare:

$$x_{k+1} = x_k - \frac{f(x_k)}{Df(x_k)}$$

În continuare este prezentat programul Lisp pentru $f(x) = x^3 - 1$:

Recursivitate nemonotonă

Trasarea funcției **newton** (cu argumentul funcției ce nu se modifică în același sens):

```
>(newton -1.0)
 O: (NEWTON -1.0)
 1: (NEWTON -0.3333333)
 2: (NEWTON 2.7777781)
 3: (NEWTON 1.895052)
 4: (NEWTON 1.3561869)
 5: (NEWTON 1.0853586)
 6: (NEWTON 1.0065371)
 7: (NEWTON 1.0000424)
 8: (NEWTON 1.0)
 8: returned 1.0
 7: returned 1.0
 6: returned 1.0
 5: returned 1.0
 4: returned 1.0
 3: returned 1.0
 2: returned 1.0
 1: returned 1.0
 0: returned 1.0
1.0
```

Recursivitate

- ♦ Parcurgerea și construire liste
- Parcurgerea pe nivel superficial: se crează o copie a unei liste (copierea doar a nivelului superficial)

• Parcurgerea în adâncime: se crează o copie a arborelui binar (copiere a listei pe toate nivelurile).

Recursivitate

- ♦ Parcurgere și calcul
- Sabloane de funcții de calcul și / sau parcurgere

Exemple: suma primelor n numere naturale/ factorialul / m la puterea n

Exemple: Suma / produsul elementelor unei liste; construirea unei liste

Recursivitate

- ♦ Probleme
- Operatii cu liste (pe nivel superficial și în adâncime)
- Operații cu mulțimi
- Operații cu vectori (rari)
- Operații cu matrice (rare)
- Operații cu polinoame
- Operații cu expresii generalizate
- Operații asupra arborilor binari
- etc.