2。 衛門到到銀行(1)

本节讨论

- ■数据抽象的意义
- 建立数据抽象
- 序对: Scheme 语言的基本组合结构
- 复杂的数据,层次性数据
- ■表和表操作
- ■表映射和树映射
- 以序列作为程序模块之间的约定接口

程序设计技术和方法 裘宗燕, 2010-2011 -1-

数据抽象的意义

- 第一章讨论过程时只考虑了简单的数据
 - □ 在解决复杂问题,处理和模拟复杂的现象时,通常需要构造和处理 复杂的计算对象
- 本章关注针对复杂结构的数据的计算,讨论
 - □ 如何将数据组织起来形成复合数据对象
 - □ 复合数据对象的处理
- 与构造复合过程一样,构造复合数据也能
 - □ 提高编程概念的层次
 - □ 提高设计的模块性
 - □ 增强语言的表达力
 - □ 为处理计算问题提供更多的手段和方法
- 下面用一个简单问题讨论这方面的情况

程序设计技术和方法 裘宗燕, 2010-2011 -2-

有理数计算

- 假设要实现过程 add-rat 计算两个有理数之和。在基本数据层,一个有理数可以看作两个整数。因此可以设计两个过程
 - □ add-num 基于两个有理数的分子/分母算出结果的分子
 - □ add-den 算出结果的分母
- 这种做法显然不理想:
 - □ 如有多个有理数,记住对应的分子和分母实在太麻烦
 - □ 相互分离的两个调用容易写错
 - 更多运算的实现/使用都有同样问题
- 应该把一个有理数的分子分母粘在一起,做成一个复合数据(单位)
 - □ 有复合数据对象,就能在更高概念层次上定义和使用操作(是处理 有理数而不是两个整数),更清晰、更易理解和使用
 - □ 隔离了数据抽象的定义(表示细节和操作实现细节)和使用,提高 了程序模块性。两边都可以独立修改演化,提高了可维护性

程序设计技术和方法 裘宗燕, 2010-2011 -3-

数据抽象:组合

■ 考虑实现线性组合 a x + b y

对基本数据写出的过程是:

(define (linear-combination a b x y) (+ (* a x) (* b y)))

这里用的是具体的数值运算

■ 如果想表述线性组合的一般思想,希望用于各种数据,过程是:

(define (linear-combination a b x y) (add (mul a x) (mul b y)))

其中 add 和 mul 是对实际数据的适当操作

线性组合过程并不关心具体数据是什么,只要求具体的数据支持 add 和 mul ,基于它们完成对数据的适当操作

■ 数据抽象能大大提高语言的表达能力

程序设计技术和方法 裘宗燕, 2010-2011 -4-

数据抽象的意义

- 实现复合数据和数据抽象,也是建立适当的数据屏障(隔离)。要实现 数据抽象,程序语言需要提供:
 - □ 粘合机制,可用于把一组数据对象组合成一个整体
 - □ 操作定义机制, 定义针对组合数据的操作
 - □ 抽象机制,屏蔽实现细节,使组合数据能像简单数据一样使用
- 处理复合数据的一个关键概念是闭包:组合数据的粘合机制不仅能用于 基本数据,同样能用于复合数据,以便构造更复杂的复合数据
- 本章将讨论问题:
 - □ 复合数据可以支持以"匹配和组合"方式工作的编程接口
 - □ 定义数据抽象将进一步模糊"过程"和"数据"的差异
 - □ 符号表达式的处理,这种表达式的基本部分是符号而不是数
 - □ 通用型(泛型)操作,同样操作可能用于不同的数据
 - □ 数据制导(导向/驱动)的程序设计,易于加入新数据类

程序设计技术和方法

裘宗燕, 2010-2011 -5-

数据抽象入门

- 一个过程抽象地描述一类计算的模式,它又可以作为元素用于实现其他 (更复杂的)过程,因此是一个抽象。过程抽象
 - □ 屏蔽了计算的实现细节,可用任何功能/使用形式合适的过程取代
 - □ 规定了过程的使用方式,使用方只依赖于不多的使用方式规定
- 数据抽象情况类似。一个数据抽象实现一类数据所需要的所有功能,可 作为其他数据抽象的元素,就像基本数据元素一样。数据抽象
 - □ 屏蔽了一种复合数据的实现细节
 - □ 提供一套抽象操作,使组合数据就像是基本数据
 - □ 使用接口(界面)包括两类操作:构造函数和选择函数。构造函数 基于一些参数构造这类数据,选择函数提取数据内容
- 后面将说明,要支持基于状态的程序设计,还需要增加一类操作:变动操作(mutation,修改操作)
- 下面以有理数为例,讨论数据抽象的构造

有理数算术

■ 要使用有理数,需要有基于分子和分母构造有理数的过程,以及取分子和分母的过程。分别是:

(make-rat <*n*> <*d*>) 构造以 n 为分子 d 为分母的有理数 (numer <*x*>) 取得有理数 x 的分子 (denom <*x*>) 取得有理数 x 的分母

这三个过程构成了有理数数据抽象的接口

■ 有理数计算规则:

$$egin{array}{lll} rac{n_1}{d_1} + rac{n_2}{d_2} &=& rac{n_1 d_2 + n_2 d_1}{d_1 d_2} & rac{n_1}{d_1} \cdot rac{n_2}{d_2} &=& rac{n_1 n_2}{d_1 d_2} \ rac{n_1}{d_1} - rac{n_2}{d_2} &=& rac{n_1 d_2 - n_2 d_1}{d_1 d_2} & rac{n_1}{d_1} / rac{n_2}{d_2} &=& rac{n_1 d_2}{n_2 d_1} \ rac{n_1}{d_1} = rac{n_2}{d_2} & ext{iff} & n_1 d_2 = n_2 d_1 \end{array}$$

程序设计技术和方法 裘宗燕, 2010-2011 -7-

有理数算术

■ 基于有理数数据抽象,很容易定义实现有理数算术的过程:

```
(define (add-rat x y)
 (make-rat (+ (* (numer x) (denom y))
(* (numer y) (denom x)))
 (* (denom x) (denom y))))
(define (sub-rat x y)
 (make-rat (- (* (numer x) (denom y))
 (* (numer y) (denom x)))
 (* (denom x) (denom y))))
(define (mul-rat x y)
 (make-rat (* (numer x) (numer y))
 (* (denom x) (denom y))))
(define (div-rat x y)
 (make-rat (* (numer x) (denom y))
 (* (denom x) (numer y))))
(define (equal-rat? x y)
  (= (* (numer x) (denom y))
 (* (numer y) (denom x))))
```

程序设计技术和方法 裘宗燕, 2010-2011 -8-

- 需要实现有理数的几个基本操作首先必须能把分子和分母结合为一个整体,构成一个有理数
- Scheme 的基本复合结构是"序对",基本过程 cons 把两个参数结合构 造成一个序对,过程 car 和 cdr 取序对中的两个成分

```
(define x (cons 1 2))
(car x)
1
(cdr x)
2
```

■ 序对也是数据对象,可用于构造更复杂的数据对象,如:

```
(define y (cons 3 4))
(define z (cons x y))
(car (car z))
1
(car (cdr z))
3
```

程序设计技术和方法

裘宗燕, 2010-2011 -9-

有理数的表示

■ 可以直接用序对表示有理数,有基本过程定义:

```
(define (make-rat n d) (cons n d))
(define (numer x) (car x))
(define (denom x) (cdr x))
```

定义一个输出有理数的过程(display 是输出值的基本函数)

```
(define (print-rat x)
(display (numer x))
(display "/")
(display (denom x)))
```

■ 为处理方便,可考虑把有理数都化简到最简形式,这样分子分母的值达 到最小,相等判断谓词可以简化。修改定义


```
(define (make-rat n d)
(let ((g (gcd n d)))
(cons (/ n g) (/ d g))))
```

过程 gcd 见 1.2.5节(注意:这一修改对使用完全没有影响,也说明了抽象的价值)

程序设计技术和方法 裘宗燕, 2010-2011 -10-

抽象屏障

- 总结有理数算术系统,工作中的问题和相关思想
- 有理数运算都基于基本过程 make-rat、numer 和 denum 实现。一般说,实现数据抽象时需首先确定一组基本操作,其余操作都基于这些基本操作实现,不直接访问基础数据表示
- 有理数系统的结构,注意各层次间的抽象屏障:

程序设计技术和方法

裘宗燕, 2010-2011 -11-

抽象屏障

- 建立层次性的抽象屏障的价值:
 - □ 数据表示和使用隔离,两部分可以独立演化,容易维护修改
 - □ 数据抽象的实现可以用于其他程序和系统,可能做成库
 - □ 一些设计决策可以推迟,直到有了更多实际信息后再处理
- 复杂数据抽象有多种实现方式,各有不同特点。不同选择的影响常要到 开发一段后才能看清,抽象屏障可大大降低改变实现的代价
- 例如,有理数系统的最简化可以在访问时做,得到另一套实现:

(define (make-rat n d) (cons n d))

(/(cdr x) g))

对于有理数,这种实现未必好。 但许多时候不同实现的优劣并不 那么清晰。究竟那种更优,要根 据具体情况考虑。例:

链表是否专门保存元素个数?

数据是什么

- 有理数实现中,有理数运算是基于三个开始并无定义的过程,根据被操作的数据对象(分子/分母/有理数)的需要。这些对象的行为由三个基本过程刻画。这提出了"数据是什么"的问题
- 并不是任意三个过程都构成有理数的实现。有理数的实现要求 (make-rat (numer x) (denom x)) = x 对任何有理数 x 只要三个函数满足这一条件,就可以作为表示有理数的基础。
- 一般说,一类数据对象的构造函数和选择函数总满足一组特定条件
- 同样看法也适合底层。如序对, cons 和 car、cdr 有如下关系 (car (cons a b)) = a, (cdr (cons a b)) = b (cons (car x)(cdr x)) = x 条件: x 是序对
- 理论证明只用过程就可以定义序对,可不用任何数据结构。计算机科学 先驱 Alonzo Church 在研究 λ 演算证明了这一结论,他只用 λ表达式 (过程)构造了整数算术系统

程序设计技术和方法

裘宗燕, 2010-2011 -13-

数据是什么

■ 序对基本过程的另一定义

- 这种序对表示满足序对构造函数和选择函数的所有条件,完全可用 Scheme 用存储直接实现序对,主要为了效率
- 本例说明:过程和数据之间没有绝对界限,完全可以用过程表示数据, 用数据表示过程。后面将看到这样做的实际价值

程序设计技术和方法 麥嘉縣, 2010-2011 -14-

常规语言里的数据抽象

- 常规语言近30年的重要发展就是数据抽象机制
 - □ 语言 Modula、Modula-2、Ada 等提供数据抽象机制
 - □ 从 Simula/Smalltalk 发展起来的面向对象思想,从 C++ 开始进入 常规语言。面向对象支持以递增的方式构造数据抽象
 - □ 早期的一些语言只支持构造数据抽象,后来的语言都支持构造支持数据抽象的类型,如 C++ 等的类也是类型
- C 语言没有支持数据抽象的专门机制,但可通过技术来模拟:
 - □ 用结构作为数据成分的粘结机制,
 - □ 定义一组相关操作,作为被抽象的数据和外界的接口。可以通过头 文件,代码文件里的 static 函数区分接口函数和内部函数
 - □ 可通过编程技术,隐蔽数据抽象的实现细节 支持有关技术的基本语言结构包括指针,不完全的 struct 定义, typedef,动态存储分配等

程序设计技术和方法

裘宗燕, 2010-2011 -15-

实例:区间算术

- 考虑另一实例:实现一个工程问题辅助求解系统,做不精确物理量(如测量值)的计算。参数已知误差,结果应是知道误差的数值
- 例如,电子工程师用下面公式计算并联电阻的阻值

$$R_p = rac{1}{1/R_1 + 1/R_2}$$

电阻通常标注为"xxxΩ 误差 10%"

- 要实现一套区间值运算,需要"区间"数据对象。为此需要
 - □ 构造函数 make-interval
 - □ 选择函数 lower-bound 和 upper-bound
- 加法实现为上下界分别相加:

(define (add-interval x y) (make-interval (+ (lower-bound x) (lower-bound y)) (+ (upper-bound x) (upper-bound y))))

程序设计技术和方法

实例:区间算术

■ 乘法实现为界的最小和最大可能值构成的区间:

```
(define (mul-interval x y)

(let ((p1 (* (lower-bound x) (lower-bound y)))

(p2 (* (lower-bound x) (upper-bound y)))

(p3 (* (upper-bound x) (lower-bound y)))

(p4 (* (upper-bound x) (upper-bound y))))

(make-interval (min p1 p2 p3 p4)

(max p1 p2 p3 p4))))
```

其中 min 和 max 求出任意多个参数的最小或最大值

■ 除法用第一个区间乘以第二个区间的倒数:

```
(define (div-interval x y)
(mul-interval x
(make-interval (/ 1.0 (upper-bound y)))
(/ 1.0 (lower-bound y)))))
```

练习中提出了一些问题,包括区间的表示和基本操作的实现

程序设计技术和方法

裘宗燕, 2010-2011 -17-

实例:区间算术

■ 假设用户后来提出希望能处理"数值加误差"形式表示的数据。由于有数据抽象,很容易加入新构造函数和选择函数

```
(define (make-center-width c w)
 (make-interval (- c w) (+ c w)))
(define (center i)
 (/ (+ (lower-bound i) (upper-bound i)) 2))
(define (width i)
 (/ (- (upper-bound i) (lower-bound i)) 2))
```


- 一些工程师希望处理由数值加百分比误差表示的数据。不难增加新的构造和选择函数满足这种需求
- 这些都说明了抽象的价值(支持系统的扩展/修改/变化)
- 练习要求分析和改进这个系统

提出了一下问题和建议

这样做下去,可以完成一个功能完整的区间计算系统

层次性数据和闭包

■ 序对是构造复合数据的基本粘合机制。常用 图形式表示,右图表示 (cons 1 2)

这种图示称为盒子指针表示

■ cons 也可以组合复合数据。组合 1,2,3,4 的两种不同方式:

■ 任何序对结构都可作为 cons 的参数(cons 的闭包性质,序对的 cons 还是序对)。只需 cons 就可以构造结构任意复杂的数据对象

序列的表示

- 用序对构造出的最常用结构是序列,即一批数据的有序汇集
- 表示序列的方式很多,直接方式如下,这个序列包含元素 1, 2, 3, 4

构造本序列的表达式:

(cons 1 (cons 2 (cons 3 (cons 4 nil))))

nil 是特殊变量,它绝不是序对,当作空序列(空表)

■ 用 cons 构造出的序列称为表。有专门构造表的操作:

(list
$$< a_1 > < a_2 > ... < a_n >$$
)

等价于

(cons $< a_1 >$ (cons $< a_2 >$ (cons ... (cons $< a_n >$ nil) ...)))

程序设计技术和方法 裘宗燕, 2010-2011 -20-

序列的表示

■ 表被输出为加括号的元素序列。例如

```
(define one-through-four (list 1 2 3 4)) one-through-four (1 2 3 4)
```

- 注意区分 (list 1 2 3 4) 和输出的 (1 2 3 4) 分别是表达式,和表达式求值的结果
- 对于表, car 取其第一项, cdr 取到去掉第一项后的表:

```
(car one-through-four)

1
(cdr one-through-four)
(2 3 4)
(car (cdr one-through-four))

2
(cons 10 one-through-four)
(10 1 2 3 4)
```

程序设计技术和方法

裘宗燕, 2010-2011 -21-

序对和表

■ 应注意序对和表的不同。设

(define x (cons 1 2)) (define y (list 1 2))

■ 这时有:

$$(car x) \rightarrow 1$$
 $(cdr x) \rightarrow 2$
 $(car y) \rightarrow 1$ $(cdr y) \rightarrow (2)$

- x 和 y 的图示自然也不一样
 - □ 表的通过 cdr 连接起来的,以 nil 结尾的盒子序列
- 注意:表示序对和表,需要在内存中安排它们的存储
 - □ 实际上,每次 cons 都需要做动态存储分配
 - □ 在做各种表操作时,可能导致一些序对单元失去引用。Scheme 系统包含内置的废料收集系统,能自动把这些单元回收重用

表操作: 取元素

- 序列表示一组元素,不断求 cdr 能顺序得到对表中的内容
- 考虑定义 list-ref 返回表 items 中第 n 项元素 (n 是 0 时返回首项)

当 n 是 0 是返回表的 car, 否则返回表的 cdr 的第 n-1 项

■ 按上述思路写出的过程定义:

```
(define (list-ref items n)
  (if (= n 0)
 (car items)
 (list-ref (cdr items) (- n 1))))
(define squares (list 1 4 9 16 25))
(list-ref squares 3)
16
```

- 如果参数 n 值过大(大于表元素个数)或小于 0,上面过程会出错(对非序对的对象求 cdr,将出错)
 - 一般说,在不断找 cdr 时应判断是否遇到空表

程序设计技术和方法

裘宗燕, 2010-2011 -23-

表操作: 求表长度

■ 例: 求表长度的过程:

空表长度为 0, 非空表的长度是其 cdr 的长度加一

■ 过程定义:

```
(define (length items)
(if (null? items)
0
(+ 1 (length (cdr items)))))
```

谓词 null? 判断参数是否为空表 nil

■ 使用实例:

```
(define odds (list 1 3 5 7))
(length odds)
```

程序设计技术和方法 裘宗燕, 2010-2011 -24-

表操作:拼接

- 另一常用技术: 在不断求 cdr 的同时用 cons 构造作为结果的表
- 典型实例: 拼接两个表的过程 append:

```
(append squares odds)
(1 4 9 16 25 1 3 5 7)
(append odds squares)
(1 3 5 7 1 4 9 16 25)
```

- append 有两个参数 list1 和 list2
 - □ 如果 list1 是 nil,直接以 list2 为结果
 - □ 否则用 cons 把 (car list1) 加在 (append (cdr list1) list2) 前面
- append 过程定义:

```
(define (append list1 list2)
(if (null? list1)
list2
(cons (car list1) (append (cdr list1) list2))))
```

程序设计技术和方法

裘宗燕, 2010-2011 -25-

表操作:任意多个参数的过程

- 基本过程 +、* 和 list 等都允许任意多个参数
- 可以自己定义这类过程,用带点尾部记法的参数表:

```
(define (f x y . z) <body>)
```

圆点前根据需要写任意多个形参,它们将与实参一一匹配。圆点后的 一个形参在应用时关联于其余实参的表

■ 举例:求任意多个数的平方和的过程,可以定义为:

■ 如果需要处理的是 0 项或任意多项,参数表用 (square-sum . y), 过程 体也需要相应修改。作为自己的课下练习

其他语言里的表

- 常规过程性语言里没有内部的表数据类型
 - □ 如 C、Pascal 语言等
 - □ 只能通过自行编程来实现(数据结构课基本内容之一)
 - □ 实现支持机制包括结构、指针、动态存储分配等
 - □ 注意: Scheme 并不限制一个表里元素的类型(是"泛型"的,支持任何元素类型的表,且允许混合类型的表),而常规语言里实现的表,按规范的方式只能以同一类型的数据为元素
- 一些 OO 语言通过标准库提供这类结构
 - □ C++ 的标准 STL 库里的 list, Java 的标准库
 - □ 基于"继承",可以以一组相关类型为元素
- 一些脚本语言提供了表作为基本数据机制,多数数学软件(如 Maple、Mathematica 等)都以表作为重要数据机制

程序设计技术和方法

裘宗燕, 2010-2011 -27-

其他语言里的表

- 表及其相关概念是从 Lisp 开始开发
 - □ 已经成为常规编程工作的基本技术手段
 - □ 有关表的使用和操作,以及各种操作的设计和实现,都可以从 Lisp 的表结构学习许多东西
 - □ 在设计实现表数据结构时,这里的讨论都值得参考
 - □ 注意下面讨论的高阶函数 map 等,注意其思想和技术
 - □ 高阶表操作对分解程序复杂性很有意义

程序设计技术和方法 裘宗燕, 2010-2011 -28-

表的映射

■ 现在讨论一类重要表操作: 把某过程统一应用于表中元素得到结果表

```
(define (scale-list items factor)
(if (null? items)
nil
(cons (* (car items) factor)
(scale-list (cdr items) factor))))
(scale-list (list 1 2 3 4 5) 10)
(10 20 30 40 50)
```

■ 总结这一计算中的模式,得到一个重要的(高阶)过程 map:

程序设计技术和方法

裘宗燕, 2010-2011 -29-

表的映射

■ 用 map 给出 scale-list 的定义:


```
(define (scale-list items factor)
(map (lambda (x) (* x factor))
items) )
```

- map 很重要,是一种表处理的高层抽象,代表一种公共编程模式:
 - □ 它把对元素的映射(计算)提升为对整个表的映射
 - □ 在 scale-list 的原定义中,元素操作和对表元素的遍历混在一起, 使这两种操作都不够清晰
 - □ 新定义中通过 **map** 抽象,使元素操作和对表的变换(对表的遍历和作为结果的表的构造)得到很好的分离
 - □ 这是一种很有价值的思路
 - □ 下面讨论如何把这种方式扩充为具有普遍意义的程序组织框架

程序设计技术和方法 裘宗燕, 2010-2011 -30-

层次结构

■ 用表表示序列可以自然推广到元素本身也是序列的情况,如 把 ((1 2) 3 4) 看作是用 (list (list 1 2) 3 4) 构造的 包含3个项,其中第1项又是个表。结构如下图

- 这种结构可以看作是树,其中的子表是子树,基本数据是树叶
- 树形结构可以自然地通过递归处理。树的操作分为对树叶的具体操作和 对子树的递归处理(与对整个树的操作一样,有公共模式)

程序设计技术和方法 裘宗燕, 2010-2011 -31-

层次结构

■ 考虑统计树叶个数的过程 count-leaves (与 length 不同):

```
(define x (cons (list 1 2) (list 3 4)))
(length x)
3
(count-leaves x)
4
(list x x)
(((1 2) 3 4) ((1 2) 3 4))
(length (list x x))
2
(count-leaves (list x x))
8
```

- count-leaves 可以递归地考虑:
 - □ 空表的 count-leaves 值是 0
 - □ 非序对元素的 count-leaves 值是 1
 - □ 非空表(序对)的 count-leaves 是其 car 和 cdr 相应的值之和

程序设计技术和方法 裘宗燕, 2010-2011 -32-

层次结构

- 对层次结构的递归,都可以用这种计算模式
- 在这种递归过程中需要判断是否到达树叶。Scheme 的基本谓词 pair? 判断其参数是否序对
- count-leaves 的定义:

```
(define (count-leaves x)
(cond ((null? x) 0)
((not (pair? x)) 1)
(else (+ (count-leaves (car x))
(count-leaves (cdr x))))))
```

- count-leaves 实现一种遍历树中所有树叶、积累信息的过程。反映了 一种处理多层次的表的通用技术
 - □ 可以考虑将它推广为一般的模式(自己考虑)
- 下面要参考表映射过程 map,把树的递归处理推广为从树到树的映射,从作为参数的树生成(计算)出另一棵与之结构相同的树

程序设计技术和方法

裘宗燕, 2010-2011 -33-

树的映射

■ 例: <u>将树叶(假设是数)按 factor 等比缩放</u>。可以用与 count-leaves 类似的方式遍历树,在遍历中构造作为结果的树:

■ 把树看作子树序列,就可以基于 map 实现 scale-tree:

两种观点都可以提炼出实 现树映射的高阶过程

请自己作为练习

序列作为一种约定的接口

- 数据抽象在复合数据处理中有重要作用
 - □ 屏蔽数据的表示细节,使程序更有弹性(易维护、易修改)
 - □ 实现时可以采用不同的具体表示
- 相关问题: 使用约定的接口。可用高阶过程实现各种程序模式
 - □ 但对复合数据做类似操作时,需要考虑具体数据结构的操作
 - □ 下面基于两个例子考察相关情况和问题,寻找有用抽象
- 例 1: 求树中值为奇数的树叶的平方和:

程序设计技术和方法

裘宗燕, 2010-2011 -35-

序列作为一种约定的接口

■ 例 2: 构造 Fib(k) 的表,其中 Fib(k) 是偶数且 k <= n。过程:

- 两个过程看起来差别很大,但相关计算的抽象描述很类似:
 - * 枚举树中所有树叶
- > 枚举从 0 到 n 的整数

- ❖ 滤出其中的奇数
- ▶ 对每个数 k 算出 Fib(k)
- ❖ 对选出的数求平方
- > 滤出其中的偶数
- ❖ 用 + 累积它们,从 0 开始
- ▶ 用 cons 累积它们,从 nil 开始

序列作为一种约定的接口

■ 两个过程的处理过程都可以看作是串联的一些步骤,每步完成一项具体工作,信息在步骤间流动:

■ 问题:前面程序都没有很好地反映这种信息流动的结构,过程实现中不同步骤交织在一起,缺乏结构性。例如对 even-fibs:

哪些代码是枚举? map 映射? 过滤? 累积?

■ 重新组织程序,反映这种信息流动,有可能使程序变得更清晰

程序设计技术和方法

裘宗燕, 2010-2011 -37-

序列操作

- 为更好反映上述信息流结构
 - □ 应注意表示和处理从一个步骤向下一步骤流动的信息
 - □ 用表可以方便地表示和传递这些信息,通过表操作实现各步处理
- 例如,用 map 实现信息流中的映射:

```
(map square (list 1 2 3 4 5)) (1 4 9 16 25)
```

■ 对序列的过滤就是选出其中满足某谓词的元素:

满足谓词的元素留下,不满足的丢掉

序列操作

■ 累积操作的过程实现:

```
(define (accumulate op initial sequence)
 (if (null? sequence)
 initial
 (op (car sequence)
 (accumulate op initial (cdr sequence)))))
(accumulate + 0 (list 1 2 3 4 5))
15
(accumulate cons nil (list 1 2 3 4 5))
(1 2 3 4 5)
```

序列操作

■ 枚举数据序列是处理的基础。even-fibs 枚举一个区间的整数:

```
(define (enumerate-interval low high)
  (if (> low high)
 nil
 (cons low (enumerate-interval (+ low 1) high))))
(enumerate-interval 2 7)
(2 3 4 5 6 7)
```

■ sum-odd-square 枚举一棵树的所有树叶:

程序设计技术和方法 裘宗燕, 2010-2011 -40-

序列操作

- 基于这组基础设施,很容易重新构造前面两个过程:
- 重定义的 sum-odd-square:

■ 重定义的 even-fibs:

■ 把程序表示为针对序列的一系列操作,得到了更规范的模块。这里用序列(表)作为不同模块之间的标准接口

程序设计技术和方法 裘宗燕, 2010-2011 -41-

序列操作

- 模块化设计还能支持重用,许多程序可能通过模块拼装的方式构造
- 例: 前 n+1 个斐波纳契数的平方:

■ 例: 一个序列中的所有奇数的平方的乘积:

程序设计技术和方法 裘宗燕, 2010-2011 -42-

■ <u>一个问题</u>:从人事记录里找出薪金最高的程序员的工资。假定 salary 返回记录里的工资,programmer? 检查是否程序员:

(define (salary-of-highest-paid-programmer records)
(accumulate max

(map salary (filter programmer? records))))

- 启发: 许多处理过程可能表示为一系列的序列操作
- 这里,用表表示序列,用作操作之间的公共接口,作为被处理信息的载体在不同的操作之间传递

Unix 的常用工具用正文文件作为信息载体,基于标准输入和标准输出,通过管道传递。这是 Unix 优于其他 OS 的一个重要因素。问题:字符串不能很好支持复杂的信息结构

最基础最重要的一种软件体系结构是"管道和过滤器"结构

Scheme(Lisp)里统一使用的表结构,是组合复杂程序的利器

程序设计技术和方法

裘宗燕, 2010-2011 -43-

嵌套的映射

- 可以扩展序列处理的范型,例如加入嵌套循环的概念
- 例: 找出所有不同的 i 和 j 使 1 <= j < i <= n 且 i + j 是素数。对 n = 6 的结果:

■ 第一步: 对每个 i <= n,枚举所有的 j < i,生成数对 (i, j)

对序列 (enumerate-interval 1 n) 中每项 i 做 (enumerate-interval 1 (- i 1)),对这一序列中每个 j 和 i 执行 (list i j) 生成一个数对。把这样的数对序列用 append 拼接,就能得到所需的基础序列:

(accumulate append

nil (map (lambda (i)

(map (lambda (j) (list i j))

(enumerate-interval 1 (- i 1))))

(enumerate-interval 1 n)))

■ 把用 append 积累的工作定义为一个过程:

```
(define (flatmap proc seq)
(accumulate append nil (map proc seq)))
```

■ 最后的过滤条件是 i + j 是否素数。定义谓词:

```
(define (prime-sum? pair) (prime? (+ (car pair) (cadr pair))))
```

■ 生成结果序列,只需定义一个过程生成 (i, j, i+j):

```
(define (make-pair-sum pair)
(list (car pair) (cadr pair) (+ (car pair) (cadr pair))))
```

■ 组合即可得到所需过程

程序设

2010-2011 -45-

嵌套的映射

- 通过嵌套的映射可以生成各种序列
- 例:生成一组元素的所有排列,即生成所有排序方式的序列。考虑 对集合 S 里的每个 x 生成 S – {x} 的所有排序的序列,而后将 x 加在 这些序列的最前面,就得到以 x 开头的所有排序序列

把对 S 中每个 x 生成的以 x 开头的序列连起来,就得到所要的结果

(define (permutations s)
(if (null? s)

(define (remove item sequence) (filter (lambda (x) (not (= x item))) sequence))

程序设计技术和方法 裘宗燕, 2010-2011 -46-

回顾

- 数据抽象: 以一组基本操作作为接口,操作应满足某些关系
- 序对和 cons, car, cdr
- 表,表操作,map
- 一般的序对结构和树映射
- 用序列作为组织程序的约定接口
- 如认为顺序处理的步骤还不够清晰,可以考虑定义 pipeline,用法是 (pipeline operand op1 op2 ... opn);任意多个参数 (define (even-fibs n) (pipeline (enumerate-interval n)

(pipeline (enumerate-interval n)
(lambda (lst) (map fib lst))
(lambda (lst) (filter even? lst))
(lambda (lst) (accumulate cons nil lst))))

程序设计技术和方法 裘宗燕, 2010-2011 -47-

一个图形语言

- 以一个构造图形的简单语言为例,展示数据抽象和闭包的作用和威力
 - □ 其中高阶过程起了关键作用
 - □ 主要功能: 构造重复元素的图形,元素可以按规则变形变大小
- 两个这种图形的例子:

有点像 Escher 画的图(当然,远没有那些画复杂、深刻)

程序设计技术和方法 裘宗燕, 2010-2011 -48-

图形语言: 基本想法

- 基本元素: painter。一个 painter 画出一种特定图像
 - □ 可根据要求对所画图像进行操作(改变大小和变形)
 - □ 画出的图像依赖于具体框架。例如:

wave 画的图

rogers 画的图

- 图像组合操作: (假设定义了几种组合操作,具体实现见后)
 - □ beside 使用两个 painter, 让它们分别在左右半区域画图
 - □ below 使用两个 painter, 让它们分别在上下半区域画图
 - □ flip-vert 使用一个 painter,画出上下反转后的图
 - □ flip-hozil 使用一个 painter,画出左右反转后的图

程序设计技术和方法

裘宗燕, 2010-2011 -49-

图形语言:组合

■ painter 的组合还是 painter, 例:

(define wave2 (beside wave (flip-vert wave))) (define wave4 (below wave2 wave2))

- 从一个过程中可能抽取出几个不同模式
- 如 wave4,可考 虑将反转方式抽 取出来作为参数
- 可有其他考虑
- 应考虑 painter 的重要组合模式,并将其实现为Scheme过程
- 例如,抽象出 wave4 里的模式:

(define (flipped-pairs painter)
 (let ((painter2 (beside painter (flip-vert painter))))
 (below painter2 painter2)))

(define wave4 (flipped-pairs wave))

定义好的操作可用于任 何 painter

图形语言:组合

■ 向右分割和分支:


```
(define (right-split painter n)
 (if (= n 0)
 painter
 (let ((smaller (right-split painter (- n 1))))
 (beside painter (below smaller smaller)))))
```

```
right-split
identity
 right-split
```

(right-split wave 4)

(right-split rogers 4)

程序设计技术和方法

裘宗燕, 2010-2011 -51-

图形语言:组合

■ 向右上角分割和分支:

(define (corner-split painter n) (if (= n 0) painter (let ((up (up-split painter (- n 1))) (right (right-split painter (- n 1)))) (let ((top-left (beside up up)) (bottom-right (below right right)) (corner (corner-split painter (- n 1)))) (beside (below painter top-left)

*-1 mp-	up- split s−i	corner-split
identity		*−i xi¶ut-mòjit
		right-split

up-split 与 right-split 类似

(corner-split wave 4) (corner-split rogers 4)

还可以定义更复杂的图形 组合过程

图形语言: 组合

■ 把四个 corner-split 按适当方式组合,定义下面 square-limit,就可以 生成本节开始的两个图形:

```
(define (square-limit painter n)
(let ((quarter (corner-split painter n)))
(let ((half (beside (flip-horiz quarter) quarter)))
(below (flip-vert half) half))))
```


(square-limit rogers 4)

程序设计技术和方法

裘宗燕, 2010-2011 -53-

图形语言: 高阶操作

- 前面对 painter 的组合模式进行抽象定义了几个过程。同样可以对组合操作进行抽象定义各种高阶过程,它们以对 painter 的操作作为参数,产生对 painter 的新操作
- 例: flipped-pairs 和 square-limit 都是将原区域分为4块,而后按不同变换方式摆放四个部分的图像。把这 4 个变换抽象为过程参数:

■ 重定义 flipped-pairs:

```
(define (flipped-pairs painter)
(let ((combine4 (square-of-four identity flip-vert identity flip-vert)))
(combine4 painter)))
```

图形语言: 框架

现在考虑 painter 本身及其技术基础

- 图像的显示框架可以用3个向量表示:
 - □ 基准向量描述框架基准点的位置
 - □ 两个角向量描述两个相邻角的相对位置

■ 设有框架构造函数 make-frame,选择函数 original-frame, edge1frame 和 edge2-frame

需要一个映射由给定 frame 生成一个过程,它由向量参数生成所需向量:

```
(define (frame-coord-map frame) ■ 平面向量 v 有两个分量
 (lambda (v)
 ■ 生成过程用 frame 变换给定向量
 (add-vect
 (移基点+两方向的比例变换)
 (origin-frame frame)
 (add-vect (scale-vect (xcor-vect v)
 (edge1-frame frame))
 (scale-vect (ycor-vect v)
 (edge2-frame frame))))))
```

程序设计技术和方法

裘宗燕, 2010-2011 -55-

图形语言: painter

- 一个 painter 是一个过程,它以一个框架为参数,通过适当位移缩放, 把它要画的图形嵌入由参数给定的框架里
- 基本 painter 的实现依赖具体图形系统和被画图像的种类。如,假定有 画直线的基本过程 draw-line, 折线图形中的折线用线段的表表示, 用 下面过程可以画出各种折线图:

```
(define (segments->painter segment-list)
 (lambda (frame)
 (for-each
 (lambda (segment)
 (draw-line
 ((frame-coord-map frame) (start-segment segment))
 ((frame-coord-map frame) (end-segment segment))))
 segment-list)))
```

实现某种线段表表示(也是数据抽象),给出 wave 图形的线段表, 就可以用 segments->painter 定义出 wave

程序设计技术和方法 裘宗燕, 2010-2011 -56-

图形语言: painter, 变换和组合

- 用过程表示 painter, 建立了良好的抽象屏障
 - □ 容易创建基本 painter, 容易通过组合构造复杂 painter
 - □ 任何以框架为参数,基于它画图的过程都可作为 painter
- 对 painter 的操作都是创建新 painter, 如 flip-vert 和 beside, 其中用 到作为参数的 painter, 还涉及框架变换
- 对 painter 的操作都基于 transform-painter 定义。它以 painter 和变换框架的信息为参数,基于变换后的框架调用原 painter。框架变换信息用三个向量描述,分别表示新基准点和两个边向量的终点

程序设计技术和方法

裘宗燕, 2010-2011 -57-

图形语言: 变换和组合

- 各种 painter 变换都可以基于过程 transform-painter 定义
- 纵向反转 flip-vert:

■ 将框架收缩到原区域的右上四分之一区域:

```
(define (shrink-to-upper-right painter)
(transform-painter painter (make-vect 0.5 0.5)
(make-vect 1.0 0.5) (make-vect 0.5 1.0)))
```

■ 将图形逆时针旋转 90 度:

```
(define (rotate90 painter)
(transform-painter painter (make-vect 1.0 0.0)
(make-vect 1.0 1.0) (make-vect 0.0 0.0)))
```

程序设计技术和方法 裘宗燕, 2010-2011 -58-

图形语言: 变换和组合

■ 将图像向中心收缩:

```
(define (squash-inwards painter)
(transform-painter painter (make-vect 0.0 0.0)
(make-vect 0.65 0.35) (make-vect 0.35 0.65)))
```

■ beside 以两个 painter 为参数:

程序设计技术和方法

裘宗燕, 2010-2011 -59-

语言设计和分层抽象

- 总结:语言里的 painter 和基本数据抽象都用过程表示。支持
 - □ 以统一方式处理各种本质上完全不同的基本画图功能
 - □ 组合方式有闭包性质,已有 painter 的组合仍然是 painter
 - □ 所有过程抽象手段都可以用于组合各种 painter
- 复杂系统应该通过分层设计完成
 - □ 描述这些层次需要一系列语言
 - □ 通过组合一层次的各种基本元素,得到更高层次的元素
 - □ 每层提供基本元素、组合手段和抽象手段,支持更高层构造
- 在图形语言实例中:
 - □ 基本语言提供基本图形功能,如为 segmant->painter 提供画线段功能,为 rogers 提供画图和着色功能
 - □ 基本 painter 提供基本图形,beside 和 below 等操作 painter
 - □ 还实现了图形操作的组合,以 beside 和 below 等为操作对象