Practica 1 - Principios de Racket y Recursión

Profesora: Karla Ramírez Pulido Ayudante: Héctor Enrique Gómez Morales

Fecha de inicio: 19 de agosto de 2015 Fecha de entrega: 2 de septiembre de 2015

1. Instrucciones

En esta práctica se tienen once ejercicios.

Esta práctica debe ser implementada con la variante plai, es decir su archivo con terminación .rkt debe tener como primer linea lo siguiente: #lang plai

Todos los ejercicios requieren contar con pruebas mediante el uso de la función test:

```
(test <result-expr> <expected-expr>)
```

En donde result-expr es una expresión que se evalúa y su valor obtenido es comparado con valor obtenido de la expresión expected-expr que es el valor esperado de la prueba. Si las dos expresiones evalúan a lo mismo la prueba imprime el éxito de la prueba, en caso contrario indicar un error.

```
> (test (+ 1 2) 3)
(good (+ 1 2) 3 3 "at line 34")
> (test (+ 1 2) 4)
(bad (+ 1 2) 3 4 "at line 36")
```

Cada ejercicio debe contar al menos con cinco pruebas.

2. Ejercicios

Sección I. Define las funciones que se te piden. Puedes crear y utilizar funciones auxiliares. No puedes utilizar funciones de Racket que resuelvan **directamente** los ejercicios.

■ pow - Define la función pow tal que toma dos números enteros positivos z y w y regresa el numero que se obtiene de elevar el numero z a la potencia w, i.e.

```
> (pow 2000 0)
1
> (pow 2 3)
8
> (pow 8 6)
262144
```

■ average - Dado una lista no vacía de números, regresar el promedio de esta, i.e.

```
> (average '(5))
5
> (average '(3 2 6 2 1 7 2 1))
3
> (average '(10 7 13))
10
```

■ **primes** - Dado un numero entero positivo regresar una lista los números primos contenidos entre 2 y el numero entero dado, *i.e.*

```
> (primes 30)
'(2 3 5 7 11 13 17 19 23 29)
> (primes 11)
'(2 3 5 7 11)
> (primes 1)
'()
```

■ zip - Dadas dos listas, regresar una lista cuyos elementos son listas de tamaños dos, tal que par la i-ésima lista, el primer elemento es el i-ésimo de la primera lista original y el segundo elemento es el i-ésimo de la segunda lista original, si una lista es de menor tamaño que la otra, la lista resultante es del tamaño de la menor, y si una de las listas es vacía, regresar una lista vacía, i.e.

```
> (zip '(1 2) '(3 4))
'((1 3) (2 4))
> (zip '(1 2 3) '())
'()
> (zip '(1 2 3) '())
'()
> (zip '(8 9) '(4 5 6))
'((8 3) (9 2))
> (zip '(8 9 1 2) '(3 4))
'((8 3) (9 4))
```

■ reduce - Dada una función de aridad 2 y una lista de n elementos, regresar la evaluación de la función encadenada de todos los elementos, *i.e.*

```
> (reduce + '(1 2 3 4 5 6 7 8 9 10))
55
> (reduce zip '((1 2 3) (4 5 6) (7 8 9)))
'((1 (4 7)) (2 (5 8)) (3 (6 9)))
```

Sección II. Define las funciones que se te piden. Puedes crear y utilizar funciones auxiliares. Para el manejo de listas sólo puedes utilizar funciones básicas de Racket como son car, cdr, cons, list, empty, empty?, if, let, let*

■ mconcat - Dadas dos listas, regresa la concatenación de la primera con la segunda, i.e.

```
> (mconcat '(1 2 3) '(4 5 6))
'(1 2 3 4 5 6)
> (mconcat '() '(4 5 6))
'(4 5 6)
> (mconcat '(1 2 3) '())
'(1 2 3)
```

• mmap - Dada una función de aridad 1 y una lista, regresar una lista con la aplicación de la función a cada uno de los elementos de la lista original, i.e.

```
> (mmap add1 '(1 2 3 4))
'(2 3 4 5)
> (mmap car '((1 2 3) (4 5 6) (7 8 9)))
'(1 4 7)
> (mmap cdr '((1 2 3) (4 5 6) (7 8 9)))
'((2 3) (5 6) (8 9))
```

■ mfilter - Dado un predicado de un argumento y una lista, regresar la lista original sin los elementos que al aplicar el predicado, regresa falso (un predicado es una función que regresa un valor booleano), *i.e.*

```
> (mfilter (lambda (x) (not (zero? x))) '(2 0 1 4 0))
'(2 1 4)
> (mfilter (lambda (l) (not (empty? l))) '((1 4 2) () (2 4) ()))
'((1 4 2) (2 4))
> (mfilter (lambda (n) (= (modulo n 2) 0)) '(1 2 3 4 5 6))
'(2 4 6)
```

any? - Dado un predicado de un argumento y una lista se debe regresar #t cuando por lo menos un elemento de la lista regresa #t con el predicado dado. En caso contrario regresa #f, *i.e.*

```
> (any? number? '())
#f
> (any? number? '(a b c d 1))
#t
> (any? symbol? '(1 2 3 4))
#f
```

• every? - Dado un predicado de un argumento y una lista se debe regresar solamente #t cuando cada uno de los elementos de la lista regresa #t para el predicado dado. En caso contrario regresa #f, *i.e.*

```
> (every? number? '())
#t
> (every? number? '(1 2 3))
#t
> (every? number? '(1 2 3 a))
#f
> (every? symbol? '(1 2 3 a))
#f
```

■ **mpowerset** - Dada una lista, regresar otra como el conjunto potencia de la original (un conjunto potencia de S es un conjunto de subconjuntos de S), *i.e.*

```
> (mpowerset '())
'(())
> (mpowerset '(1))
'(() (1))
> (mpowerset '(1 2))
'(() (1) (2) (1 2))
> (mpowerset '(1 2 3))
'(() (1) (2) (3) (1 2) (1 3) (2 3) (1 2 3))
```