

Ejercicio 1

Sea el siguiente tipo: type Punto = (Int,Int)

Definir, usando listas por comprensión, una lista (infinita) puntosDelPlano::[Punto] que contenga todos los puntos del cuadrante superior derecho del plano.

Atención: la función debe garantizar que eventualmente todo punto del cuadrante superior derecho será listado. Una forma de garantizar esto es recorrer los puntos siguiendo las diagonales x + y = k, con k = 0, 1, 2, 3, ... (ver el gráfico).

Ejemplo: [
$$(0,0)$$
, $(0,1)$, $(1,0)$, $(0,2)$, $(1,1)$, $(2,0)$, $(0,3)$, $(1,2)$, $(2,1)$, $(3,0)$, $(0,4)$, ...]

Solución 1

```
puntosDelPlano :: [Punto] puntosDelPlano = [(x, y) | k <- [0..], x <- [0..k], y<- [0..k], x + y == k]
```

Solución 2

```
puntosDelPlano :: [Punto]
puntosDelPlano = [(x,k-x) | k<-[0..], x<-[0..k]]</pre>
```

Ejercicio 2

Definimos el siguiente tipo: data Árbol a = Hoja a | Bin (Árbol a) a (Árbol a) Ejemplo: miÁrbol = Bin (Hoja 3) 5 (Bin (Hoja 7) 8 (Hoja 1)) Sea foldAB el siguiente esquema de recursión genérico para árboles: foldAB f g (Hoja n) = f n foldAB f g (Bin t1 n t2) = g (foldAB f g t1) n (foldAB f g t2) En la resolución de este ejercicio, no usar recursión explícita.

1. Decir cuál es el tipo de las funciones f, g y foldAB.

Solución

a) Miremos foldAB. Sabemos que recibe 3 parámetros:

Por la forma en que esta definida foldAB, sabemos que el 3er parámetro es un Árbol. Además, sabemos que el primer y segundo parámetro son funciones.

b) Sabemos que f (el primer parámetro de foldAB) recibe un sólo parámetro:

Por los usos de f en la definición de foldAB debemos pensar que en principio a y e podrían ser tipos distintos.

c) Sabemos que g (el segundo parámetro de foldAB) recibe tres parámetros:

foldAB ::
$$(a \rightarrow e) \rightarrow (b \rightarrow h \rightarrow i \rightarrow j) \rightarrow \text{Arbol } c \rightarrow d$$

d) Mirando:

foldAB f g (Bin t1 n t2) = g (foldAB f g t1) n (foldAB f g t2)

Vemos que foldAB f g (Bin t1 n t2) es de tipo d (el tipo de retorno de foldAB).

Además foldAB f g t1, foldAB f g t2 y g (foldAB f g t1) n (foldAB f g t2) también deben ser del mismo tipo. Por lo tanto:

$$foldAB :: (a \rightarrow e) \rightarrow (d \rightarrow h \rightarrow d \rightarrow d) \rightarrow Arbol c \rightarrow d$$

e) Mirando ahora:

foldAB f g (Hoja n) = f n y sabiendo que foldAB f g (Hoja n) tiene que ser de tipo d, podemos concluir que f n también será del mismo tipo. Por lo tanto:

$$foldAB :: (a \rightarrow d) \rightarrow (d \rightarrow h \rightarrow d \rightarrow d) \rightarrow \acute{a}rbol c \rightarrow d$$

f) Mirando nuevamente:

$$foldAB f g (Hoja n) = f n$$

Vemos que el parámetro de f es del mismo tipo que los elementos del árbol. Lo mismo pasa con el segundo parámetro de g en:

foldAB f g (Bin t1 n t2) = g (foldAB f g t1) n (foldAB f g t2)
Por lo tanto:

$$foldAB :: (a \rightarrow d) \rightarrow (d \rightarrow a \rightarrow d \rightarrow d) \rightarrow Arbol a \rightarrow d$$

No podemos deducir nada más. Haciendo un renombre de d por b nos queda:

2. Usando foldAB, definir una función hojas :: Árbol a ->[a], que devuelva todas las hojas de un árbol.

Ejemplo: hojas miÁrbol devuelve [3, 7, 1]

Solución

```
hojas = foldAB singleton union
 where
 singleton x = [x]
 union xs x ys = xs ++ ys
```

3. Usando foldAB, definir una función espejo :: Árbol a ->Árbol a, que devuelva el árbol que resulte de invertir en todos los niveles el subárbol izquierdo por el derecho.

Ejemplo: espejo miÁrbol devuelve el árbol Bin (Bin (Hoja 1) 8 (Hoja 7)) 5 (Hoja 3)

Solución

4. Usando foldAB, definir una función ramas :: Árbol a -> [[a]], que devuelva la lista de ramas de un árbol.

Ejemplo: ramas miÁrbol devuelve [[5,3],[5,8,7],[5,8,1]]

Solución

Ejercicio 3

Dado el siguiente tipo, que representa un árbol arbitrario o Rose Tree:

```
data Árbol a = Rose(a, [Árbol a])
deducir el tipo de la siguiente función:
g a f = Rose(a, map (flip g f) (f a))
donde:
flip f x y = f y x
Solución
```

• Sabemos que g recibe dos parámetros:

```
g :: a -> b -> c
```

■ El resultado de g es un Árbol: (por Rose):

■ En la expresión f a , vemos que f (el segundo parámetro) debe ser una función de por lo menos un parámetro:

■ A su vez, f a es el segundo argumento de map en map (flip g f) (f a), y por lo tanto debe ser una lista:

 Notemos que el primer parámetro de g sirve como parámetro a f y como elemento del árbol resultado, con lo cual:

• Por otro lado, sabemos que el tipo de flip es:

Quiere decir que:

Entonces:

Como el primer parámetro de map en map (flip g f) (f a) es una función de tipo a -> Árbol a, los elementos de la lista f a deben ser de tipo a. Por lo tanto:

■ Podemos ver que todo cierra porque todo el map devuelve [Árbol a], es es lo que necesita el constructor Rose de Árbol

Ejercicio 4

1. Definir la función:

$$foldr2:: (a \rightarrow b \rightarrow c \rightarrow c) \rightarrow c \rightarrow [a] \rightarrow [b] \rightarrow c$$

Esta función es similar a foldr, pero trabaja sobre dos listas en lugar de una. La función que recibe como parámetro se aplica a un elemento de cada lista y al caso base calculado hasta el momento. Ambas listas son recorridas de derecha a izquierda y la función sólo debe estar definida para listas de igual longitud.

Por ejemplo, el resultado de evaluar esta expresión:

Solución

2. Sea el tipo:

```
type Matriz a = [[a]]
```

Utilizando foldr2 y listas por comprensión, y sin utilizar recursión explícita, definir el operador:

```
(<*>) :: Matriz a -> Matriz a -> Matriz a
```

Este operador toma dos matrices y devuelve el producto entre ellas. Recordar que el producto entre dos matrices m_1 y m_2 sólo está definido cuando m_1 es de $N \times M$ y m_2 es de $M \times T$.

Por ejemplo:

```
1 2 1 2 3 9 12 15
4 5 X 4 5 6 = 24 33 42
7 8 39 54 69
```

Ayuda: Se cuenta con la siguiente función:

```
col :: Int -> Matriz a -> [a]
col i = map (!!i)
```

que devuelve la i-ésima columna de una matriz (la primera columna corresponde al 0).

Solución

- i <- [0..(length m1) 1] es la lista de índices de filas de m1, es decir 0...N-1.
- j <- [0..(length (cols m2)) 1] es la lista de índices de columnas de m2, es decir 0...T-1.
- La lista interna es una de las filas de la matriz resultado. Cada fila tendrá T columnas.
- \blacksquare La lista de afuera es la lista de filas de la matriz resultado: habrá N filas, como era de esperarse.
- m1!!i es la *i*-ésima fila de la matriz m1.
- cols m2!!j es la j-ésima columna de la matriz m2.
- La función (\x y b -> x*y + b) toma un elemento de la fila y otro de la columna, los multiplica entre sí y los suma al acumulado.
- Quiere decir que cada elemento de la lista de más adentro es el resultado de multiplicar una fila de m1 por una columna de m2.

Es decir:

$$(m1 < * > m2)_{ij} = \sum_{k} m1_{ik} * m2_{kj}$$