Cálculo de Programas Trabalho Prático LCC+LEI — Ano Lectivo de 2014/15

Departamento de Informática Universidade do Minho

Fevereiro de 2018

Contents

1	Preâmbulo	2
2	Documentação	2
3	Como realizar o trabalho	3
4	Parte A 4.1 Biblioteca LTree 4.2 Biblioteca BTree 4.3 Biblioteca para listas com sentinelas	3 3 4 4
5	Parte B5.1 Criação de Triângulos de Sierpinski	4 5
6	Parte C 6.1 Mónades 6.2 Trabalho a realizar 6.3 Programação funcional paralela 6.4 Trabalho a realizar 6.5 Trabalho a realizar	8 8 9 9
A	Programa principal	11
В	0	11 11
C	Soluções propostas	12

1 Preâmbulo

A disciplina de Cálculo de Programas tem como objectivo principal ensinar a programação de computadores como uma disciplina científica. Para isso parte-se de um repertório de *combinadores* que formam uma álgebra da programação (conjunto de leis universais e seus corolários) e usa-se esses combinadores para construir programas *composicionalmente*, isto é, compondo programas já existentes.

Na sequência pedagógica dos planos de estudo dos dois cursos que têm esta disciplina, restringe-se a aplicação deste método ao desenvolvimento de programas funcionais na linguagem Haskell.

O presente trabalho tem por objectivo concretizar na prática os objectivos da disciplina, colocando os alunos perante problemas de programação que deverão ser abordados composicionalmente e implementados em Haskell. Há ainda um outro objectivo: o de ensinar a documentar programas e a produzir textos técnico-científicos de qualidade.

2 Documentação

Para cumprir de forma integrada e simples os objectivos enunciados acima vamos recorrer a uma técnica de programação dita literária [?], cujo princípio base é o seguinte:

Um programa e a sua documentação devem coincidir.

Por outras palavras, o código fonte e a sua documentação deverão constar do mesmo documento (ficheiro).

O ficheiro cp1415t.pdf que está a ler é já um exemplo de programação literária: foi gerado a partir do texto fonte cp1415t.lhs¹ que encontrará no material pedagógico desta disciplina descompactando o ficheiro cp1415t.zip e executando [fontsize=] lhs2TeX cp1415t.lhs¿ cp1415t.tex pdflatex cp1415t em que lhs2tex é um pre-processador que faz "pretty printing" de código Haskell em LATEX e que deve desde já instalar a partir do endereço

```
https://hackage.haskell.org/package/lhs2tex.
```

Por outro lado, o mesmo ficheiro cp1415t.lhs é executável e contém o "kit" básico, escrito em Haskell, para realizar o trabalho. Basta executar [fontsize=] ghci cp1415t.lhs para ver que assim é:

[fontsize=] GHCi, version 7.8.3: http://www.haskell.org/ghc/:? for help Loading package ghc-prim ... linking ... done. Loading package integer-gmp ... linking ... done. Loading package base ... linking ... done. [1 of 11] Compiling ListUtils (ListUtils.hs, interpreted) [2 of 11] Compiling Cp (Cp.hs, interpreted) [3 of 11] Compiling BTree (BTree.hs, interpreted) [4 of 11] Compiling LTree (LTree.hs, interpreted) [5 of 11] Compiling Exp (Exp.hs, interpreted) [6 of 11] Compiling Nat (Nat.hs, interpreted) [7 of 11] Compiling Show (Show.hs, interpreted) [8 of 11] Compiling Probability (Probability.hs, interpreted) [9 of 11] Compiling List (List.hs, interpreted) [10 of 11] Compiling X3d (X3d.hs, interpreted) [11 of 11] Compiling Main (cp1415t.lhs, interpreted) Ok, modules loaded: List, Show, Nat, Exp, Cp, BTree, LTree, X3d, Probability, Main, ListUtils.

O facto de o interpretador carregar as bibliotecas do material pedagógico da disciplina, entre outras, deve-se ao facto de, neste mesmo sítio do texto fonte, se ter inserido o seguinte código Haskell:

```
import Data.List

import System.Process

import Cp

import List

import Nat

import Exp

import BTree

import LTree

import X3d

import Control.Parallel.Strategies

import Probability\ hiding\ (\cdot 	o \cdot, \cdot)

import System.Environment\ (getArgs)
```

Abra o ficheiro cp1415t.lhs no seu editor de texto preferido e verifique que assim é: todo o texto que se encontra dentro do ambiente

¹O suffixo 'lhs' quer dizer literate Haskell.

```
\begin{code}
...
\end{code}
```

vai ser seleccionado pelo GHCi para ser executado.

3 Como realizar o trabalho

Este trabalho teórico-prático deve ser realizado por grupos de três alunos. Os detalhes da avaliação (datas para submissão do relatório e sua defesa oral) são os que forem publicados na página da disciplina na internet.

Recomenda-se uma abordagem equilibrada e participativa dos membros do grupo de trabalho por forma a poderem responder às questões que serão colocadas na defesa oral do relatório.

Em que consiste, então, o *relatório* a que se refere o parágrafo anterior? É a edição do texto que está a ser lido, preenchendo o anexo C com as respostas. O relatório deverá conter ainda a identificação dos membros do grupo de trabalho, na folha de rosto.

Para gerar o PDF integral do relatório deve-se ainda correr os comando seguintes, que actualizam a bibliografia (com BibTeX) e o índice remissivo (com makeindex) [fontsize=] bibtex cp1415t.aux makeindex cp1415t.idx e recompilar o texto como acima se indicou.

4 Parte A

Nesta primeira parte do trabalho pretende-se averiguar a capacidade de utilização por parte dos alunos das bibliotecas fornecidas no material pedagógico da disciplina. Algumas respostas são validadas por testes unitários. Sempre que o resultado de um teste unitário for *False*, a solução proposta falha a validação e deve ser revista.

4.1 Biblioteca LTree

1. A seguinte função

```
balanced (Leaf _) = True
balanced (Fork (t, t')) = balanced t \wedge balanced \ t' \wedge abs \ (depth \ t - depth \ t') \leq 1
```

testa se uma árvore binária está equilibrada ou não. Defina como catamorfismo em LTree a funç \tilde{a} o auxiliar depth.

2. Seja dada:

```
t = Fork \ (Fork \ (Leaf \ 10, Fork \ (Leaf \ 2, Fork \ (Leaf \ 5, Leaf \ 3))), Leaf \ 23)
```

Testes unitários 1 *Verifique que árvore t está desequilibrada:*

```
test01 = balanced \ t \equiv False
```

3. Recorrendo a funções da biblioteca LTree, escreva numa única linha de Haskell a função

```
balance :: LTree \ a \rightarrow LTree \ a
```

que equilibra uma qualquer árvore binária.

<u>Testes unitários</u> 2 *Verifique que balance t é uma árvore equilibrada:*

```
test02 = balanced (balance t) \equiv True
```

4.2 Biblioteca BTree

Pretende-se construir um anamorfismo que produza uma árvore binária de procura *equilibrada* que contenha o intervalo definido por dois inteiros (n, m):

```
abpe(n, m) = anaBTree\ qsplit(n, m)
```

Comece por definir o gene qsplit e depois construa a árvore

```
t1 = abpe(20, 30)
```

que será precisa na secção 6.4.

Testes unitários 3 Faça os testes seguintes:

```
test03a = qsplit \ (4,30) \equiv i_2 \ (17, ((4,16), (18,30)))

test03b = qsplit \ (4,3) \equiv i_1 \ ()

test03c = qsplit \ (0,0) \equiv i_1 \ ()

test03d = qsplit \ (1,1) \equiv i_2 \ (1, ((1,0), (2,1)))

test03e = balBTree \ t1 \equiv True

test03f = inordt \ t1 \equiv [20...30]
```

4.3 Biblioteca para listas com sentinelas

Considere o tipo de dados que representa listas finitas com uma sentinela no fim:

```
data SList\ a\ b = Sent\ b\mid Cons\ (a, SList\ a\ b) deriving (Show, Eq)
```

1. Derive os isomorfismos *inSList* e *outSList*, adicione-os a este ficheiro e passe aos testes que se seguem.

Testes unitários 4 Faça os testes seguintes:

```
test04a = \mathbf{let} \ x = Cons \ (1, Sent "end") \ \mathbf{in} \ inSList \ (outSList \ x) \equiv x \ test04b = \mathbf{let} \ x = i_2 \ ("ola", Sent "2") \ \mathbf{in} \ outSList \ (inSList \ x) \equiv x
```

2. Derive os combinadores *cataSList*, *anaSList* e *hyloSList*, e mostre que a função *merge* da biblioteca LTree se pode escrever da forma seguinte,

```
merge' :: Ord \ a \Rightarrow ([a], [a]) \rightarrow [a]

merge' = hyloSList \ [id, cons] \ mgen
```

para um dado gene mgen que deverá definir.

<u>Testes unitários</u> 5 Faça os seguintes testes:

```
test05a = mgen ([0,2,5],[0,6]) \equiv i_2 (0,([2,5],[0,6]))

test05b = mgen ([0,2,5],[]) \equiv i_1 [0,2,5]

test05c = merge' ([],[0,6]) \equiv [0,6]
```

5 Parte B

O triângulo de Sierpinski é uma figura fractal que tem o aspecto da figura 1 e que se obtém da seguinte forma: considere-se um triângulo rectângulo e isósceles A cujos catetos têm comprimento s. A estrutura fractal é criada desenhando-se três triângulos no interior de A, todos eles rectângulos e isósceles e com catetos de comprimento s/2. Este passo é depois repetido para cada um dos triângulos desenhados, e assim sucessivamente. O resultado dos cinco primeiros passos é dado na Fig. 1.

Um triângulo de Sierpinski é gerado repetindo-se infinitamente o processo acima descrito. No entanto, para efeitos de visualização num monitor, cuja resolução é forçosamente finita, faz sentido escolher uma representação adequada do triângulo, parando o processo recursivo a um determinado nível. A figura a desenhar é constituída por um conjunto finito de triângulos todos da mesma dimensão (por exemplo, na figura 1 há 243 triângulos).

Figure 1: Um triângulo de Sierpinski

5.1 Criação de Triângulos de Sierpinski

Seja cada triângulo geometricamente descrito pelas coordenadas do seu vértice inferior esquerdo e o comprimento dos seus catetos:

```
\begin{aligned} \mathbf{type} \ \mathit{Tri} &= (\mathit{Point}, \mathit{Side}) \\ \text{onde} \\ &\mathbf{type} \ \mathit{Side} &= \mathit{Int} \\ &\mathbf{type} \ \mathit{Point} &= (\mathit{Int}, \mathit{Int}) \end{aligned}
```

A estrutura recursiva de (uma representação finita de) um triângulo de Sierpinski é captada por uma árvore ternária, em que cada nó é um triângulo com os respectivos três sub-triângulos:

```
\mathbf{data} \; \mathsf{TLTree} = \mathit{Tri} \; \mathit{Tri} \; | \; \mathit{Nodo} \; \mathsf{TLTree} \; \mathsf{TLTree}
```

Nas folhas dessa árvore encontram-se os triângulos mais pequenos, todos da mesma dimensão, que deverão ser desenhados. Apenas estes conterão informação de carácter geométrico, tendo os nós da árvore um papel exclusivamente estrutural. Portanto, a informação geométrica guardada em cada folha consiste nas coordenadas do vértice inferior esquerdo e no lado dos catetos do respectivo triângulo. A função

```
sierpinski :: Tri \rightarrow Int \rightarrow [Tri]
sierpinski t = apresentaSierp \cdot (geraSierp t)
```

recebe a informação do triângulo exterior e o número de níveis pretendido, que funciona como critério de paragem do processo de construção do fractal. O seu resultado é a lista de triângulos a desenhar. Esta função é um hilomorfismo do tipo TLTree, i.e. a composição de duas funções: uma que gera TLTrees,

```
\begin{array}{l} \textit{geraSierp} :: Tri \rightarrow Int \rightarrow \mathsf{TLTree} \\ \textit{geraSierp} \ t \ 0 = Tri \ t \\ \textit{geraSierp} \ ((x,y),s) \ n = \\ \mathbf{let} \ s' = s \div 2 \\ \mathbf{in} \ \textit{Nodo} \\ & (\textit{geraSierp} \ ((x,y),s') \ (n-1)) \\ & (\textit{geraSierp} \ ((x+s',y),s') \ (n-1)) \\ & (\textit{geraSierp} \ ((x,y+s'),s') \ (n-1)) \end{array}
```

e outra que as consome:

```
apresentaSierp :: TLTree \rightarrow [Tri]

apresentaSierp (Tri \ t) = [t]

apresentaSierp (Nodo \ a \ b \ c) = (apresentaSierp \ a) + (apresentaSierp \ b) + (apresentaSierp \ c)
```

5.2 Trabalho a realizar

Preparação:

- 1. Desenvolva a biblioteca "pointfree" TLTree.hs de forma análoga a outras bibliotecas que conhece (eg. BTree, LTree, etc) e que estão disponíveis no material pedagógico.
- 2. Defina como catamorfismos de TLTree as funções

```
\begin{array}{l} tipsTLTree :: \mathsf{TLTree}\ b \to [\,b\,] \\ countTLTree :: \mathsf{TLTree}\ b \to Int \\ depthTLTree :: \mathsf{TLTree}\ b \to Int \\ invTLTree :: \mathsf{TLTree}\ b \to \mathsf{TLTree}\ b \end{array}
```

respectivamente semelhantes a tips, countLTree, depth e inv ("mirror") de LTree.

- 3. Exprima as funções *geraSierp* e *apresentaSierp* recorrendo a anamorfismos e catamorfismos, respectivamente, do tipo TLTree.
- 4. Defina a árvore

```
ts = geraSierp tri 5  where tri = ((0,0), 256)
```

e faça os testes seguintes:

Testes unitários 6 Verifique a profundidade da árvore gerada e o respectivo número de triângulos:

```
test06a = depthTLTree \ ts \equiv 6

test06b = countTLTree \ ts \equiv 243

test06c = countTLTree \ ts \equiv length \ (tipsTLTree \ ts)

test06d = countTLTree \ ts \equiv countTLTree \ (invTLTree \ ts)
```

Visualização: Para visualizarmos triângulos de Sierpinski vamos usar X3DOM, uma biblioteca "opensource" para construção e visualização de gráficos 3D no Web.² No pacote disponibilizado para a realização deste trabalho encontra a biblioteca X3d, que inclui a função drawTriangle para geração de triângulos em 3D, usando X3DOM. Nesta abordagem, um ficheiro x3dom é construído em dois passos:

• Desenham-se os triângulos, utilizando:

```
drawTriangle :: ((Int, Int), Int) \rightarrow String
```

• Finaliza-se o ficheiro com as tags de início e final:

```
finalize :: String \rightarrow String
```

1. Usando estas funções e as que definiu anteriormente, faça a geração do HTML que representa graficamente o triângulo de Sierpinski definido por

```
dados = (((0,0),32),4)
```

isto é, centrado na origem, com lado 32 e 4 níveis de recursividade. No anexo C sugere-se o recurso à função,

```
render html = do { writeFile "_.html" html; system "sensible-browser _.html" }
```

(adapte-a, se necessário) para visualizar o triângulo gerado num "browser". Espera-se que o resultado final seja como o que se mostra na Figura 2.

Figure 2: Um triângulo de Sierpinski em x3dom

Figure 3: Uma pirâmide de Sierpinski

Valorização

Se tiver tempo, investigue como é que a sua resolução desta parte do trabalho evolui para o desenho, não de *triângulos* de Sierpinski, mas sim de *pirâmides* de Sierpinski — ver a imagem da figura 3. Pode recorrer, se desejar, às funções disponibilizadas no anexo B.1.

6 Parte C

6.1 Mónades

Os mónades são functores com propriedades adicionais que nos permitem obter efeitos especiais em programação. Por exemplo, a biblioteca Probability oferece um mónade para abordar problemas de probabilidades. Nesta biblioteca, o conceito de distribuição estatística é captado pelo tipo

$$\mathbf{newtype}\ \mathit{Dist}\ a = D\ \{\mathit{unD} :: [(\mathit{a},\mathit{ProbRep})]\}$$

em que *ProbRep* é um real de 0 a 1, equivalente a uma escala de 0 a 100%.

Cada par (a,p) numa distribuição $d::Dist\ a$ indica que a probabilidade de a é p, devendo ser garantida a propriedade de que todas as probabilidades de d somam 100%. Por exemplo, a seguinte distribuição de classificações por escalões de A a E,

$$A = 2\%$$
 $B = 12\%$
 $C = 29\%$
 $D = 35\%$

será representada pela distribuição

```
d1 :: Dist\ Char
d1 = D\ [('A', 0.02), ('B', 0.12), ('C', 0.29), ('D', 0.35), ('E', 0.22)]
```

que o GHCi mostrará assim: [fontsize=] 'D' 35.0'C' 29.0'E' 22.0'B' 12.0'A' 2.0 É possível definir geradores de distribuições, por exemplo distribuições *uniformes*,

```
d2 = uniform (words "Uma frase de cinco palavras")
```

isto é [fontsize=] "Uma" 20.0"cinco" 20.0"de" 20.0"frase" 20.0"palavras" 20.0 distribuição normais, eg.

$$d\beta = normal [10..20]$$

etc.3

Dist forma um **mónade** cuja unidade é $return\ a=D\ [(a,1)]$ e cuja multiplicação é dada por (simplificando a notação)

$$(f \bullet g) \ a = [(y, q * p) \mid (x, p) \leftarrow g \ a, (y, q) \leftarrow f \ x]$$

em que $g:A\to Dist\ B$ e $f:B\to Dist\ C$ são funções **monádicas** que representam *computações probabilísticas*.

Este mónade é adequado à resolução de problemas de *probabilidades e estatística* usando programação funcional, de forma elegante e como caso particular de programação monádica. Vejamos um exemplo:

Problema: qual é a soma de faces mais provável quando lançamos dois dados num tabuleiro?

Assumindo que os dados não estão viciados, cada um oferece uma distribuição uniforme das suas faces (1 a 6). Basta correr a expressão monádica

do
$$\{x \leftarrow uniform [1..6]; y \leftarrow uniform [1..6]; return (x + y)\}$$

e obter-se-á: [fontsize=] *Main¿ do x_i - uniform [1..6]; y_i - uniform [1..6]; return(x+y) 7 16.76 13.98 13.95 11.19 11.14 8.310 8.33 5.611 5.62 2.812 2.8 A soma mais provável é 7, com 16.7%.

²Ver http://examples.x3dom.org para mais informação. Em http://examples.x3dom.org/IG/buddha-anim/x3dom_imageGeometry.html, por exemplo, pode ser visualizado um objecto gráfico com mais de um milhão de triângulos. Mais documentação em: http://doc.x3dom.org/tutorials/index.html.

³Para mais detalhes ver o código fonte de <u>Probability</u>, que é uma adaptação da biblioteca <u>PHP</u> ("Probabilistic Functional Programming"). A quem quiser souber mais recomenda-se a leitura do artigo [?].

6.2 Trabalho a realizar

É possível pensarmos em catamorfismos, anamorfismos etc probabilísticos, quer dizer, programas recursivos que dão distribuições como resultados. Por exemplo, neste enunciado é dado o combinador

$$pcataList :: (Either () (a, b) \rightarrow Dist b) \rightarrow [a] \rightarrow Dist b$$

que é muito parecido com

$$cataList :: (Either () (a, b) \rightarrow b) \rightarrow [a] \rightarrow b$$

da biblioteca List. A única diferença é que o gene de pcataList é uma função probabilística.

Exemplo de utilização: recorde-se que *cataList* [*zero*, *add*] soma todos os elementos da lista argumento, por exemplo:

```
cataList [zero, add] [20, 10, 5] = 35.
```

Considere agora a função padd (adição probabilística) que, com probabilidade 90% soma dois números e com probabilidade 10% os subtrai:

$$padd(a, b) = D[(a + b, 0.9), (a - b, 0.1)]$$

Se se correr

```
d4 = pcataList [pzero, padd] [20, 10, 5] where pzero = return \cdot zero
```

obter-se-á: [fontsize=] 35 81.025 9.05 9.015 1.0

Com base nestes exemplos, resolva o seguinte

Problema: Uma unidade militar pretende enviar uma mensagem urgente a outra, mas tem o aparelho de telegrafia meio avariado. Por experiência, o telegrafista sabe que a probabilidade de uma palavra se perder (não ser transmitida) é 5%; no final de cada mensagem, o aparelho envia o código "stop", mas (por estar meio avariado), falha 10% das vezes.

Qual a probabilidade de a palavra "atacar" da mensagem words "Vamos atacar hoje" se perder, isto é, o resultado da transmissão ser ["Vamos", "hoje", "stop"]? e a de seguirem todas as palavras, mas faltar o "stop" no fim? E a da transmissão ser perfeita?

Responda a todas estas perguntas encontrando g tal que

```
transmitir = pcataList gene
```

descreve o comportamento do aparelho.

Testes unitários 7 Faça o seguinte teste unitário da sua versão para gene:

```
test07 = gene(i_2("a",["b"])) \equiv D[(["a","b"],0.95),(["b"],0.05)]
```

Responda então às perguntas do problema acima correndo a expressão:

```
transmitir (words "Vamos atacar hoje")
```

6.3 Programação funcional paralela

Uma outra aplicação do conceito de mónade é a programação funcional paralela. A biblioteca Control. Parallel. Strategies, já carregada no início deste texto, implementa esse tipo de programação, que hoje está na ordem do dia. O mónade respectivo chama-se *Eval* e disponibiliza duas funções,

```
rpar :: a \rightarrow Eval \ a
rseq :: a \rightarrow Eval \ a
```

conforme se deseja que uma dada computação seja efectuada em paralelo ou sequencialmente.⁴ Por exemplo,

⁴Esta explicação é bastante simplista, mas serve de momento. Para uma abordagem completa e elucidativa ver a referência [?].

```
\begin{array}{l} parmap :: (a \rightarrow b) \rightarrow [a] \rightarrow Eval \ [b] \\ parmap \ f \ [] = return \ [] \\ parmap \ f \ (a : lt) = \mathbf{do} \\ a' \leftarrow rpar \ (f \ a) \\ lt' \leftarrow parmap \ f \ lt \\ return \ (a' : lt') \end{array}
```

é um map monádico que usa rpar para aplicar f a todos os elementos de uma lista em paralelo.

Se corrermos o map habitual em

```
map\ fib\ [20..30] = [10946, 17711, 28657, 46368, 75025, 121393, 196418, 317811, 514229, 832040, 1346269]
```

(cálculo dos números de Fibonacci do vigésimo ao trigésimo), o tempo que o cálculo vai demorar numa máquina com $2 \, {\rm cores}^5 \, {\rm ser}$ á da ordem de $1.1 {\rm s}$. Já no caso de usar parmap em vez de map, fará o mesmo cálculo em cerca de 60% desse tempo.

Para verificar esta diferença siga as instruções seguintes:⁶

1. Compile o presente enunciado correndo:

```
ghc -02 cp1415t -rtsopts -threaded
```

2. De seguida execute numa "shell" o seguinte comando,

```
./cp1415t exemplo seq +RTS -s -N2
```

onde o 2 em N2 indica 2 cores (se a máquina em questão tiver mais cores, este número deverá ser actualizado). Como pode ver inspecionando o código da função main na secção A, o que vai ser executado é

```
putStrLn \cdot show \cdot (map\ fib) \ \ [20..30]
```

Das estatísticas que lhe aparecem no écran retenha esta:

```
Total time 1.41s ( 1.11s elapsed)
```

Em particular, o campo *elapsed* apresenta o tempo decorrido desde o início da execução do programa até ao respectivo fim.

3. De seguida execute

```
./cp1415t exemplo par +RTS -s -N2
que irá chamar, desta vez
```

```
putStrLn \cdot show \cdot runEval \cdot (parmap fib)  [20..30]
```

A estatística correspondente à de cima será, desta vez, da ordem seguinte:

```
Total time 1.13s ( 0.69s elapsed)
```

Em suma, a versão paralela é cerca de 1.61x mais rápida $(\frac{1.11}{0.69})$ que a sequencial.

6.4 Trabalho a realizar

Com base na definição de parmap acima, defina a função

```
parBTreeMap :: (a \rightarrow b) \rightarrow (BTree\ a) \rightarrow Eval\ (BTree\ b)
```

que implemente o "map paralelo" sobre BTree's.

De seguida, corra testes semelhantes aos apresentados acima para apurar o ganho em *performance* da aplicação da função fib a todos os números da árvore t1 da secção 4.2, em duas versões:

- 1. fmap fib (sem paralelismo, usando a função definida em BTree), ou
- 2. usando parBTreeMap fib.

Em máquinas mais rápidas e/ou com mais "cores" deve usar números maiores para obter uma melhor distinção entre as duas versões.

⁵Intel Core 2 Duo a 2.53 GHz.

⁶Ver detalhes em [?].

References

- [1] M. Erwig and S. Kollmansberger. Functional pearls: Probabilistic functional programming in Haskell. *J. Funct. Program.*, 16:21–34, January 2006.
- [2] D.E. Knuth. *Literate Programming*. CSLI Lecture Notes Number 27. Stanford University Center for the Study of Language and Information, Stanford, CA, USA, 1992.
- [3] S. Marlow. Parallel and Concurrent Programming in Haskell. O'Reilly, 2013.

Anexos

A Programa principal

```
\begin{array}{l} \textit{main} :: IO \; () \\ \textit{main} = \textit{getArgs} >\!\!\!\!\! = (\neg \cdot \textit{null}) \rightarrow \textit{exemp\_or\_exer}, \textit{errInvArgs} \\ \textbf{where} \\ \textit{exemp\_or\_exer} = (((\equiv) \; "\texttt{exempIo"}) \cdot \textit{head}) \rightarrow \textit{exemp}, \textit{exer} \\ \textit{exemp} = (((\equiv) \; 2) \cdot \textit{length}) \rightarrow \textit{execExemp}, \textit{errInvArgs} \\ \textit{execExemp} = \textit{isPar} \rightarrow \textit{execExempPar}, \textit{execExempSeq} \\ \textit{exer} = (((\equiv) \; 2) \cdot \textit{length}) \rightarrow \textit{execExer}, \textit{errInvArgs} \\ \textit{execExer} = \textit{isPar} \rightarrow \textit{execExerPar}, \textit{execExerSeq} \\ \textit{execExempSeq} = (\textit{putStrLn} \cdot \textit{show} \cdot (\textit{map fib}) \; \$ \; [20 \ldots 30]) \\ \textit{execExempPar} = (\textit{putStrLn} \cdot \textit{show} \cdot \textit{runEval} \cdot (\textit{parmap fib}) \; \$ \; [20 \ldots 30]) \end{array}
```

B Bibliotecas e código auxiliar

```
\begin{array}{l} errInvArgs :: a \rightarrow IO \; () \\ errInvArgs = : \$ \; putStrLn \; msgInvArgs \\ \textbf{where} \\ msgInvArgs = "Invalid arguments" \\ t2 = abpe \; (1,33) \\ execExerPar :: [String] \rightarrow IO \; () \\ execExerPar = (putStrLn \cdot show \cdot runEval \cdot (parBTreeMap \; fib) \; \$ \; t2) \\ execExerSeq :: [String] \rightarrow IO \; () \\ execExerSeq = (putStrLn \cdot show \cdot (fmap \; fib) \; \$ \; t2) \\ isPar :: [String] \rightarrow Bool \\ isPar = (((\equiv) "par") \cdot head \cdot tail) \rightarrow \underline{True}, \underline{False} \\ pcataList \; g = mfoldr \; (curry \; (g \cdot i_2)) \; ((g \cdot i_1) \; ()) \; \textbf{where} \\ mfoldr \; f \; d \; (a : x) = \mathbf{do} \; \{ y \leftarrow mfoldr \; f \; d \; x; f \; a \; y \} \end{array}
```

B.1 "Easy X3DOM access"

Defina-se a seguinte composição de funções

```
x3dom = html \cdot preamble \cdot body \cdot x3d \cdot scene \cdot items
```

para gerar um texto HTML que represente um objecto gráfico em X3DOM. Esta função usa as seguintes funções auxiliares:

```
html = tag "html" []
preamble = headx 'with' [title "CP/X3DOM generation", links, script]
body = tag "body" []
x3d = tag "x3d" [("width", "\"500px\""), ("height", "\"400px\"")]
scene = tag "scene" []
items = concat
links = ctag "link" [
 ("rel", quote "stylesheet"), ("type", quote "text/css"),
 ("href", quote "http://www.x3dom.org/x3dom/release/x3dom.css")]
script = ctag "script" [
```

De seguida dão-se mais algumas funções auxiliares facilitadoras:

C Soluções propostas

Os alunos devem colocar neste anexo as suas soluções aos exercícios propostos, de acordo com o "layout" que se fornece. Podem ser adicionadas outras funções auxiliares que sejam necessárias.

Secção 4.1

```
\begin{aligned} depth :: LTree \ a \rightarrow Integer \\ depth = cataLTree \ [zero, succ \cdot \widehat{max}] \\ balance :: LTree \ a \rightarrow LTree \ a \\ balance = (anaLTree \ (lsplit)) \cdot tips \end{aligned}
```

Secção 4.2

```
 \begin{array}{l} \textit{qsplit} :: \textit{Integral } a \Rightarrow (a, a) \rightarrow \textit{Either ()} \; (a, ((a, a), (a, a))) \\ \textit{qsplit} \; (n, m) \mid (m < n) \lor (n \equiv 0 \land m \equiv 0) = i_1 \; () \\ \mid n < m = \textbf{let} \; p = n + (m - n) + 1 \div 2 \; \textbf{in} \; i_2 \; ((p, ((n, p - 1), (p + 1, m)))) \\ \mid \textit{otherwise} = i_2 \; ((n, ((n, m - 1), (n + 1, m)))) \end{array}
```

Secção 4.3

```
inSList :: Either\ a\ (a1, SList\ a1\ a) \rightarrow SList\ a1\ a
inSList = [Sent, Cons]
```

```
outSList :: SList \ b \ a \rightarrow Either \ a \ (b, SList \ b \ a)
outSList (Sent b) = i_1 b
outSList\ (Cons\ (a,s)) = i_2\ (a,s)
recSList\ f = id + id \times f
anaSList :: (c \rightarrow Either\ a\ (b,c)) \rightarrow c \rightarrow SList\ b\ a
anaSList \ g = inSList \cdot recSList \ (anaSList \ g) \cdot g
cataSList :: (Either \ b \ (a, d) \rightarrow d) \rightarrow SList \ a \ b \rightarrow d
cataSList\ g = g \cdot recSList\ (cataSList\ g) \cdot outSList
hyloSList: (Either\ b\ (d,c) \rightarrow c) \rightarrow (a \rightarrow Either\ b\ (d,a)) \rightarrow a \rightarrow c
hyloSList\ h\ g = cataSList\ h \cdot anaSList\ g
mgen :: Ord \ a \Rightarrow ([a], [a]) \rightarrow Either [a] (a, ([a], [a]))
mgen(l,[]) = i_1 l
mgen([],l) = i_1 l
mgen((x:xs),(y:ys)) \mid x \leq y = i_2(x,(xs,(y:ys)))
 | otherwise = i_2 (y, ((x:xs), ys)) |
```

Secção 5.2

```
inTLTree = [L, N]
outTLTree\ (L\ a)=i_1\ a
outTLTree\ (N\ (t1,(t2,t3))) = i_2\ (t1,(t2,t3))
baseTLTree\ g\ f = g + (f \times (f \times f))
recTLTree\ f = id + (f \times (f \times f))
anaTLTree \ g = inTLTree \cdot recTLTree \ (anaTLTree \ g) \cdot g
cataTLTree\ g = g \cdot recTLTree\ (cataTLTree\ g) \cdot outTLTree
hyloTLTree\ h\ g = cataTLTree\ h\cdot anaTLTree\ g
tipsTLTree = cataTLTree [singl, conc \cdot (id \times conc)]
invTLTree = cataTLTree [L, N \cdot assocr \cdot swap \cdot (id \times swap)]
depthTLTree = fromIntegral \cdot (cataTLTree [one, succ \cdot (max) \cdot (id \times (max))])
transFirst = (id \times ('div'2)) \times (-1+)
transSnd(((x, y), c), n) = (((x + c \div 2, y), c \div 2), n - 1)
transTh(((x, y), c), n) = (((x, y + c \div 2), c \div 2), n - 1)
geneSierp :: (Tri, Int) \rightarrow Either Tri ((Tri, Int), ((Tri, Int), (Tri, Int)))
geneSierp(t,n) \mid n \equiv 0 = i_1 t
 ||otherwise| = i_2 (transFirst(t, n), (transSnd(t, n), transTh(t, n)))||
geraSierp = curry (anaTLTree geneSierp)
apresentaSierp :: TLTree Tri \rightarrow [Tri]
apresentaSierp = tipsTLTree
sierpinski :: Tri \rightarrow Int \rightarrow [Tri]
sierpinski\ t = apresentaSierp \cdot (geraSierp\ t)
countTLTree :: TLTree b \rightarrow Int
countTLTree = fromIntegral \cdot (cataTLTree [one, add \cdot (id \times add)])
instance Functor TLTree
  where fmap \ f = cataTLTree \ (inTLTree \cdot baseTLTree \ f \ id)
draw = render \ html \ where
  html = rep \ dados
rep = finalize \cdot concat \cdot tipsTLTree \cdot (fmap \ drawTriangle) \cdot (geraSierp)
type Pir = (Point3D, Side)
type Point3D = (Int, Int, Int)
```

```
data PLTree\ a = Pi\ a \mid No\ (PLTree\ a, (PLTree\ a, (PLTree\ a, PLTree\ a, PLTree\ a)))) deriving (Eq, Show)
inPLTree = [Pi, No]
outPLTree\ (Pi\ a) = i_1\ a
outPLTree (No (t1, (t2, (t3, (t4, t5))))) = i_2 (t1, (t2, (t3, (t4, t5))))
basePLTree\ g\ f = g + (f \times (f \times (f \times (f \times f))))
recPLTree\ f = id + (f \times (f \times (f \times (f \times f))))
anaPLTree \ g = inPLTree \cdot recPLTree \ (anaPLTree \ g) \cdot g
cataPLTree\ g = g \cdot recPLTree\ (cataPLTree\ g) \cdot outPLTree
hyloPLTree\ h\ q = cataPLTree\ h\cdot anaPLTree\ q
instance Functor PLTree
  where fmap \ f = cataPLTree \ (inPLTree \cdot basePLTree \ f \ id)
tPir1\ ((p, c), n) = let comp = (c 'div' 2) in ((p, comp), n - 1)
tPir2\ (((x,y,z),c),n) = let comp = (c 'div' 2) in (((x+comp,y,z),comp),n-1)
tPir3\ (((x,y,z),c),n) = let comp = (c 'div' 2) in (((x,y+comp,z),comp),n-1)
tPir_{4}(((x, y, z), c), n) = let comp = (c 'div' 2) in (((x, y + comp, z + comp), comp), n - 1)
tPir5\ (((x,y,z),c),n) = let comp = (c\ 'div'\ 2)\ in (((x+comp,y+comp,z),comp),n-1)
genePiramide(p, n) \mid n \equiv 0 = i_1 p
 | otherwise = i_2 (tPir1 (p, n), (tPir2 (p, n), (tPir3 (p, n), (tPir4 (p, n), tPir5 (p, n)))))
geraPiramide = curry (anaPLTree genePiramide)
apresentaPiramide = cataPLTree [singl, conc \cdot (id \times conc) \cdot (id \times (id \times conc)) \cdot (id \times (id \times (id \times conc)))]
psierp \ t = apresentaPiramide \cdot (geraPiramide \ t)
drawPyramid :: Pir \rightarrow String
drawPyramid\ ((x,y,z),side) = \bot
draw' = render \ html' \ where
  html' = rep' \ dados'
dados' = (((0,0,0),10),2)
rep' = finalize \cdot concat \cdot apresentaPiramide \cdot (fmap\ drawPyramid) \cdot (geraPiramide)
```

Secção 6.2

Defina

```
\begin{array}{l} gene \; (i_2 \; (x,y)) = D \; [((x:y), 0.95), (y, 0.05)] \\ gene \; (i_1 \; ()) = D \; [(["\mathtt{stop"}], 0.90), ([], 0.1)] \end{array}
```

e responda ao problema do enunciado aqui.

Secção 6.4

Defina

```
\begin{array}{l} parBTreeMap\ f\ Empty = return\ Empty\\ parBTreeMap\ f\ (Node\ (r,(d,e))) = \mathbf{do}\ \{\\ root \leftarrow rpar\ (f\ r);\\ esq \leftarrow parBTreeMap\ f\ d;\\ dir \leftarrow parBTreeMap\ f\ e;\\ return\ (Node\ (root,(esq,dir)))\\ \}\\ \\ \mathrm{cp1415\ exercicio\ seq\ +RTS\ -s\ -N4}\\ \\ \mathrm{Total\ time\ 4.05s\ (2.69s\ elapsed)}\\ \mathrm{cp1415\ exercicio\ par\ +RTS\ -s\ -N4}\\ \\ \mathrm{Total\ time\ 3.34s\ (1.34s\ elapsed)}\\ \end{array}
```

Index

```
Cálculo de Programas, 3
 Material Pedagógico, 2, 3, 6
 BTree.hs, 4, 6, 10
 List.hs, 9
 LTree.hs, 3, 4, 6
Combinador "pointfree"
 either, 4, 9, 12–14
Fractal, 4
 Pirâmide de Sierpinski, 7
 Triângulo de Sierpinski, 4, 5, 7
Função
 uncurry, 12-14
Haskell, 2
 "Literate Haskell", 2
 lhs2TeX, 2
 Biblioteca
 PFP, 8
 Probability, 8
 Control
 Parallel.Strategies, 9
 interpretador
 GHCi, 3, 8
Programação literária, 2
U.Minho
 Departamento de Informática, 1
Utilitário
 LaTeX
 bibtex, 3
 makeindex, 3
 X3DOM, 6, 11
```