Tema 5: Definiciones de listas por comprensión Informática (2019–20)

José A. Alonso Jiménez

Grupo de Lógica Computacional Departamento de Ciencias de la Computación e I.A. Universidad de Sevilla

Tema 5: Definiciones de listas por comprensión

- 1. Generadores
- 2. Guardas
- 3. La función zip
- 4. Comprensión de cadenas
- Cifrado César
 Codificación y descodificación
 Análisis de frecuencias
 Descifrado

Definiciones por comprensión

▶ Definiciones por comprensión en Matemáticas: $\{x^2 : x \in \{2, 3, 4, 5\}\} = \{4, 9, 16, 25\}$

Definiciones por comprensión en Haskell:

```
Prelude> [x^2 | x <- [2..5]] [4,9,16,25]
```

- ► La expresión x <- [2..5] se llama un generador.
- Ejemplos con más de un generador:

```
Prelude> [(x,y) | x <- [1,2,3], y <- [4,5]]

[(1,4),(1,5),(2,4),(2,5),(3,4),(3,5)]

Prelude> [(x,y) | y <- [4,5], x <- [1,2,3]]

[(1,4),(2,4),(3,4),(1,5),(2,5),(3,5)]
```

Generadores dependientes

► Ejemplo con generadores dependientes:

```
Prelude> [(x,y) | x < [1..3], y < [x..3]] [(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)]
```

 (concat xss) es la concatenación de la lista de listas xss. Por ejemplo,

```
concat [[1,3],[2,5,6],[4,7]] \leftrightarrow [1,3,2,5,6,4,7]
```

```
concat :: [[a]] -> [a]
concat xss = [x | xs <- xss. x <- xs
```

Generadores dependientes

Ejemplo con generadores dependientes:

```
Prelude> [(x,y) | x <- [1..3], y <- [x..3]] [(1,1),(1,2),(1,3),(2,2),(2,3),(3,3)]
```

 (concat xss) es la concatenación de la lista de listas xss. Por ejemplo,

```
concat [[1,3],[2,5,6],[4,7]] \rightsquigarrow [1,3,2,5,6,4,7]
```

```
______ Prelude ______
concat :: [[a]] -> [a]
concat xss = [x | xs <- xss, x <- xs]
```

Generadores con variables anónimas

Ejemplo de generador con variable anónima:
 (primeros ps) es la lista de los primeros elementos de la lista
 de pares ps. Por ejemplo,

```
primeros [(1,3),(2,5),(6,3)] \leftrightarrow [1,2,6]
```

```
primeros :: [(a, b)] -> [a]
primeros ps = [x | (x,_) <- ps]</pre>
```

Definición de la longitud por comprensión

```
______ Prelud
ength :: [a] -> Int
```

```
length xs = sum [1 \mid \_ < - xs]
```

Generadores con variables anónimas

Ejemplo de generador con variable anónima:
 (primeros ps) es la lista de los primeros elementos de la lista
 de pares ps. Por ejemplo,

```
primeros [(1,3),(2,5),(6,3)] \sim [1,2,6]
```

```
primeros :: [(a, b)] \rightarrow [a]
primeros ps = [x \mid (x,_) <- ps]
```

Definición de la longitud por comprensión

```
length :: [a] -> Int
length xs = sum [1 | _ <- xs]
```

Generadores con variables anónimas

Ejemplo de generador con variable anónima:
 (primeros ps) es la lista de los primeros elementos de la lista
 de pares ps. Por ejemplo,

```
primeros [(1,3),(2,5),(6,3)] \leftrightarrow [1,2,6]
```

```
primeros :: [(a, b)] \rightarrow [a]
primeros ps = [x \mid (x, _) \leftarrow ps]
```

Definición de la longitud por comprensión

```
______ Prelude _____
length :: [a] -> Int
length xs = sum [1 | _ <- xs]
```

Guardas

- Las listas por comprensión pueden tener guardas para restringir los valores.
- Ejemplo de guarda:

```
Prelude> [x | x <- [1..10], even x] [2,4,6,8,10]
```

La guarda es even x.

 (factores n) es la lista de los factores del número n. Por ejemplo,

```
factores 30 \rightsquigarrow [1,2,3,5,6,10,15,30]
```

```
factores :: Int -> [Int]
factores n = [x | x <- [1..n], n 'mod' x == 0]
```

Guardas

- Las listas por comprensión pueden tener guardas para restringir los valores.
- Ejemplo de guarda:

```
Prelude> [x \mid x < -[1..10], even x] [2,4,6,8,10]
```

La guarda es even x.

 (factores n) es la lista de los factores del número n. Por ejemplo,

```
factores 30 \rightsquigarrow [1,2,3,5,6,10,15,30]
```

```
factores :: Int -> [Int]
factores n = [x | x <- [1..n], n 'mod' x == 0]
```

Guardas: Cálculo de primos

(primo n) se verifica si n es primo. Por ejemplo,

```
\begin{array}{cccc} \text{primo } 30 & \leadsto & \text{False} \\ \text{primo } 31 & \leadsto & \text{True} \end{array}
```

```
primo :: Int -> Bool
primo n = factores n == [1, n]
```

 (primos n) es la lista de los primos menores o iguales que n. Por ejemplo,

```
primos 31 \leftrightarrow [2,3,5,7,11,13,17,19,23,29,31]
```

```
primos :: Int -> [Int]
primos n = [x | x <- [2..n], primo x)</pre>
```

Guardas: Cálculo de primos

(primo n) se verifica si n es primo. Por ejemplo,

```
\begin{array}{cccc} \text{primo } 30 & \leadsto & \text{False} \\ \text{primo } 31 & \leadsto & \text{True} \end{array}
```

```
primo :: Int -> Bool
primo n = factores n == [1, n]
```

(primos n) es la lista de los primos menores o iguales que n.
 Por ejemplo,

```
primos 31 \rightsquigarrow [2,3,5,7,11,13,17,19,23,29,31]
```

```
primos :: Int \rightarrow [Int]
primos n = [x | x <- [2..n], primo x]
```

Guardas: Cálculo de primos

```
primo :: Int -> Bool
primo n = factores n == [1, n]
```

(primos n) es la lista de los primos menores o iguales que n.
 Por ejemplo,

primos 31 \rightarrow [2,3,5,7,11,13,17,19,23,29,31]

```
primos :: Int -> [Int]
primos n = [x | x <- [2..n], primo x]</pre>
```

Guarda con igualdad

 Una lista de asociación es una lista de pares formado por una clave y un valor. Por ejemplo,

```
[("Juan",7),("Ana",9),("Eva",3)]
```

 (busca c t) es la lista de los valores de la lista de asociación t cuyas claves valen c. Por ejemplo,

```
Prelude busca 'b' [('a',1),('b',3),('c',5),('b',2)] [3,2]
```

```
busca :: Eq a => a -> [(a, b)] -> [b]
busca c t = [v | (c', v) <- t, c' == c]
```

Guarda con igualdad

 Una lista de asociación es una lista de pares formado por una clave y un valor. Por ejemplo,

```
[("Juan",7),("Ana",9),("Eva",3)]
```

 (busca c t) es la lista de los valores de la lista de asociación t cuyas claves valen c. Por ejemplo,

```
Prelude> busca 'b' [('a',1),('b',3),('c',5),('b',2)]
[3,2]
```

```
busca :: Eq a => a -> [(a, b)] -> [b]
busca c t = [v | (c', v) <- t, c' == c]
```

La función zip y elementos adyacentes

 (zip xs ys) es la lista obtenida emparejando los elementos de las listas xs e ys. Por ejemplo,

```
Prelude> zip ['a','b','c'] [2,5,4,7] [('a',2),('b',5),('c',4)]
```

(adyacentes xs) es la lista de los pares de elementos adyacentes de la lista xs. Por ejemplo,

```
advacentes [2,5,3,7] \rightsquigarrow [(2,5),(5,3),(3,7)]
```

```
adyacentes :: [a] -> [(a, a)]
adyacentes xs = zip xs (tail xs)
```

La función zip y elementos adyacentes

 (zip xs ys) es la lista obtenida emparejando los elementos de las listas xs e ys. Por ejemplo,

```
Prelude> zip ['a','b','c'] [2,5,4,7] [('a',2),('b',5),('c',4)]
```

► (adyacentes xs) es la lista de los pares de elementos adyacentes de la lista xs. Por ejemplo,

```
adyacentes [2,5,3,7] \leftrightarrow [(2,5),(5,3),(3,7)]
```

```
adyacentes :: [a] -> [(a, a)]
adyacentes xs = zip xs (tail xs)
```

Las funciones zip, and y listas ordenadas

 (and xs) se verifica si todos los elementos de xs son verdaderos. Por ejemplo,

and
$$[2 < 3, 2+3 == 5]$$
 \longrightarrow True and $[2 < 3, 2+3 == 5, 7 < 7]$ \longrightarrow False

 (ordenada xs) se verifica si la lista xs está ordenada. Por ejemplo,

```
ordenada [1,3,5,6,7] \rightsquigarrow \text{True} ordenada [1,3,6,5,7] \rightsquigarrow \text{False}
```

```
ordenada :: Ord a => [a] -> Bool
ordenada xs = and [x <= y | (x,y) <- adyacentes xs]
```

Las funciones zip, and y listas ordenadas

 (and xs) se verifica si todos los elementos de xs son verdaderos. Por ejemplo,

```
and [2 < 3, 2+3 == 5] \longrightarrow True and [2 < 3, 2+3 == 5, 7 < 7] \longrightarrow False
```

 (ordenada xs) se verifica si la lista xs está ordenada. Por ejemplo,

```
ordenada [1,3,5,6,7] \rightsquigarrow \text{True} ordenada [1,3,6,5,7] \rightsquigarrow \text{False}
```

```
ordenada :: Ord a => [a] -> Bool
ordenada xs = and [x <= y | (x,y) <- adyacentes xs]
```

La función zip y lista de posiciones

 (posiciones x xs) es la lista de las posiciones ocupadas por el elemento x en la lista xs. Por ejemplo,

```
posiciones 5 [1,5,3,5,5,7] \rightsquigarrow [1,3,4]
```

```
posiciones :: Eq a => a -> [a] -> [Int]
posiciones x xs =
 [i | (x',i) <- zip xs [0..n], x == x']
 where n = length xs - 1</pre>
```

La función zip y lista de posiciones

 (posiciones x xs) es la lista de las posiciones ocupadas por el elemento x en la lista xs. Por ejemplo,

```
posiciones 5 [1,5,3,5,5,7] \rightsquigarrow [1,3,4]
```

```
posiciones :: Eq a => a -> [a] -> [Int]
posiciones x xs =
 [i | (x',i) <- zip xs [0..n], x == x']
 where n = length xs - 1</pre>
```

Cadenas y listas

Las cadenas son listas de caracteres. Por ejemplo,

```
*Main> "abc" == ['a','b','c']
True
```

La expresión

```
"abc" :: String
es equivalente a
['a','b','c'] :: [Char]
```

Las funciones sobre listas se aplican a las cadenas:

```
length "abcde" \leadsto 5 reverse "abcde" \leadsto "edcba" "abcde" \leftrightarrow "abcdefg" posiciones 'a' "Salamanca" \leadsto [1,3,5,8]
```

Definiciones sobre cadenas con comprensión

 (minusculas c) es la cadena formada por las letras minúsculas de la cadena c. Por ejemplo,

```
\verb|minusculas| "EstoEsUnaPrueba" \quad \leadsto \quad "stosnarueba"
```

```
minusculas :: String -> String
minusculas xs = [x | x <- xs, elem x ['a'..'z']]
```

Courrencias x xs) es el número de veces que ocurre el carácter x en la cadena xs. Por ejemplo,
Ocurrencias 'a' "Salamanca" → 4

```
ocurrencias :: Char -> String -> Int
ocurrencias x xs = length [x' | x' <- xs, x == x']
```

Definiciones sobre cadenas con comprensión

 (minusculas c) es la cadena formada por las letras minúsculas de la cadena c. Por ejemplo,

```
\verb|minusculas| "EstoEsUnaPrueba"| ~ \leadsto ~ "stosnarueba"|
```

```
minusculas :: String -> String
minusculas xs = [x | x <- xs, elem x ['a'..'z']]
```

Cocurrencias x xs) es el número de veces que ocurre el carácter x en la cadena xs. Por ejemplo,
Ocurrencias 'a' "Salamanca" → 4

```
ocurrencias :: Char -> String -> Int
ocurrencias x xs = length [x' | x' <- xs, x == x']
```

Definiciones sobre cadenas con comprensión

 (minusculas c) es la cadena formada por las letras minúsculas de la cadena c. Por ejemplo,

```
\verb|minusculas| "EstoEsUnaPrueba"| ~ \leadsto ~ "stosnarueba"|
```

```
minusculas :: String -> String
minusculas xs = [x | x <- xs, elem x ['a'..'z']]
```

Cocurrencias x xs) es el número de veces que ocurre el carácter x en la cadena xs. Por ejemplo,
Ocurrencias 'a' "Salamanca" → 4

```
ocurrencias :: Char -> String -> Int
ocurrencias x xs = length [x' | x' <- xs, x == x']
```

Cifrado César

- ► En el cifrado César cada letra en el texto original es reemplazada por otra letra que se encuentra 3 posiciones más adelante en el alfabeto.
- ► La codificación de | "en todo la medida" es | "hq wrgr od phglgd"
- Se puede generalizar desplazando cada letra *n* posiciones.
- La codificación con un desplazamiento 5 de | "en todo la medida" es
 - "js ytit qf rjinif"
- ► La descodificación de un texto codificado con un desplazamiento n se obtiene codificándolo con un desplazamiento —n.

Cifrado César

- ► En el cifrado César cada letra en el texto original es reemplazada por otra letra que se encuentra 3 posiciones más adelante en el alfabeto.
- ► La codificación de | "en todo la medida" es | "hq wrgr od phglgd"
- Se puede generalizar desplazando cada letra *n* posiciones.
- ► La codificación con un desplazamiento 5 de | "en todo la medida" es
 - "js ytit qf rjinif"
- ► La descodificación de un texto codificado con un desplazamiento n se obtiene codificándolo con un desplazamiento −n.

Tema 5: Definiciones de listas por comprensión

- 1. Generadores
- 2. Guardas
- 3. La función zip
- 4. Comprensión de cadenas
- Cifrado César
 Codificación y descodificación
 Análisis de frecuencias

Analisis de frecuencias Descifrado

Las funciones ord y char

(ord c) es el código del carácter c. Por ejemplo,

▶ (char n) es el carácter de código n. Por ejemplo,

```
chr 97 \rightsquigarrow 'a'
chr 98 \rightsquigarrow 'b'
chr 65 \rightsquigarrow 'A'
```

Codificación y descodificación: Código de letra

- Simplificación: Sólo se codificarán las letras minúsculas dejando los restantes caracteres sin modificar.
- (let2int c) es el entero correspondiente a la letra minúscula c.
 Por ejemplo,

```
let2int 'a' → 0
let2int 'd' → 3
let2int 'z' → 25
```

```
let2int :: Char -> Int
let2int c = ord c - ord 'a'
```

Codificación y descodificación: Código de letra

- Simplificación: Sólo se codificarán las letras minúsculas dejando los restantes caracteres sin modificar.
- (let2int c) es el entero correspondiente a la letra minúscula c.
 Por ejemplo,

```
let2int 'a' → 0
let2int 'd' → 3
let2int 'z' → 25
```

```
let2int :: Char -> Int
let2int c = ord c - ord 'a'
```

```
Codificación y descodificación
```

Codificación y descodificación: Letra de código

(int2let n) es la letra minúscula correspondiente al entero n.
 Por ejemplo,

```
int2let 0 → 'a'
int2let 3 → 'd'
int2let 25 → 'z'
```

```
int2let :: Int -> Char
int2let n = chr (ord 'a' + n)
```

```
Codificación y descodificación
```

Codificación y descodificación: Letra de código

(int2let n) es la letra minúscula correspondiente al entero n.
 Por ejemplo,

```
int2let 0 → 'a'
int2let 3 → 'd'
int2let 25 → 'z'
```

```
int2let :: Int -> Char
int2let n = chr (ord 'a' + n)
```

```
Codificación y descodificación
```

Codificación y descodificación: Desplazamiento

 (desplaza n c) es el carácter obtenido desplazando n caracteres el carácter c. Por ejemplo,

```
desplaza 3 'a' \rightsquigarrow 'd' desplaza 3 'y' \rightsquigarrow 'b' desplaza (-3) 'd' \rightsquigarrow 'a' desplaza (-3) 'b' \rightsquigarrow 'y'
```

```
└Codificación y descodificación
```

Codificación y descodificación: Desplazamiento

 (desplaza n c) es el carácter obtenido desplazando n caracteres el carácter c. Por ejemplo,

```
desplaza 3 'a' → 'd'
desplaza 3 'y' → 'b'
desplaza (-3) 'd' → 'a'
desplaza (-3) 'b' → 'y'
```

Codificación y descodificación

 (codifica n xs) es el resultado de codificar el texto xs con un desplazamiento n. Por ejemplo,

```
Prelude> codifica 3 "En todo la medida"
"Eq wrgr od phglgd"
Prelude> codifica (-3) "Eq wrgr od phglgd"
"En todo la medida"
```

```
codifica :: Int -> String -> String
codifica n xs = [desplaza n x | x <- xs]</pre>
```

Codificación y descodificación

 (codifica n xs) es el resultado de codificar el texto xs con un desplazamiento n. Por ejemplo,

```
Prelude> codifica 3 "En todo la medida"
"Eq wrgr od phglgd"
Prelude> codifica (-3) "Eq wrgr od phglgd"
"En todo la medida"
```

```
codifica :: Int -> String -> String
codifica n xs = [desplaza n x | x <- xs]
```

Propiedades de la codificación con QuickCheck

▶ Propiedad: Al desplazar -n un carácter desplazado n, se obtiene el carácter inicial.

```
prop_desplaza n xs =
  desplaza (-n) (desplaza n xs) == xs
```

```
*Main> quickCheck prop_desplaza
+++ OK, passed 100 tests.
```

▶ Propiedad: Al codificar con -n una cadena codificada con n, se obtiene la cadena inicial.

```
prop_codifica n xs =
 codifica (-n) (codifica n xs) == xs
```

```
*Main> quickCheck prop_codifica
+++ OK, passed 100 tests.
```

```
└ Codificación y descodificación
```

Propiedades de la codificación con QuickCheck

Propiedad: Al desplazar -n un carácter desplazado n, se obtiene el carácter inicial.

```
prop_desplaza n xs =
 desplaza (-n) (desplaza n xs) == xs
```

```
*Main> quickCheck prop_desplaza +++ OK, passed 100 tests.
```

▶ Propiedad: Al codificar con -n una cadena codificada con n, se obtiene la cadena inicial.

```
prop_codifica n xs =
 codifica (-n) (codifica n xs) == xs
```

```
*Main> quickCheck prop_codifica
+++ OK, passed 100 tests.
```

Codificación y descodificación

Propiedades de la codificación con QuickCheck

▶ Propiedad: Al desplazar -n un carácter desplazado n, se obtiene el carácter inicial.

```
prop_desplaza n xs =
 desplaza (-n) (desplaza n xs) == xs
```

```
*Main> quickCheck prop_desplaza +++ OK, passed 100 tests.
```

▶ Propiedad: Al codificar con -n una cadena codificada con n, se obtiene la cadena inicial.

```
prop_codifica n xs =
 codifica (-n) (codifica n xs) == xs
```

```
*Main> quickCheck prop_codifica
+++ OK, passed 100 tests.
```

Tema 5: Definiciones de listas por comprensión

- 1 Generadores
- 2. Guardas
- 3. La función zip
- 4. Comprensión de cadenas
- 5. Cifrado César

Codificación y descodificación

Análisis de frecuencias

Descifrado

Tabla de frecuencias

- ▶ Para descifrar mensajes se parte de la frecuencia de aparición de letras.
- ▶ tabla es la lista de la frecuencias de las letras en castellano, Por ejemplo, la frecuencia de la 'a' es del 12.53 %, la de la 'b' es 1.42 %.

Tabla de frecuencias

- Para descifrar mensajes se parte de la frecuencia de aparición de letras.
- ▶ tabla es la lista de la frecuencias de las letras en castellano, Por ejemplo, la frecuencia de la 'a' es del 12.53 %, la de la 'b' es 1.42 %.

Frecuencias

```
porcentaje :: Int -> Int -> Float
porcentaje n m = (fromIntegral n / fromIntegral m) * 100
```

 (frecuencias xs) es la frecuencia de cada una de las minúsculas de la cadena xs. Por ejemplo,

```
Prelude> frecuencias "en todo la medida" [14.3,0,0,21.4,14.3,0,0,0,7.1,0,0,7.1, 7.1,7.1,14.3,0,0,0,0,7.1,0,0,0,0,0]
```

```
frecuencias :: String -> [Float]
frecuencias xs =
 [porcentaje (ocurrencias x xs) n | x <- ['a'..'z']]
 where n = length (minusculas xs)</pre>
```

└ Análisis de frecuencias

Frecuencias

▶ (porcentaje n m) es el porcentaje de n sobre m. Por ejemplo, porcentaje 2 5 40.0

```
porcentaje :: Int -> Int -> Float
porcentaje n m = (fromIntegral n / fromIntegral m) * 100
```

 (frecuencias xs) es la frecuencia de cada una de las minúsculas de la cadena xs. Por ejemplo,

```
Prelude> frecuencias "en todo la medida" [14.3,0,0,21.4,14.3,0,0,0,7.1,0,0,7.1, 7.1,7.1,14.3,0,0,0,0,7.1,0,0,0,0,0]
```

```
frecuencias :: String -> [Float]
frecuencias xs =
 [porcentaje (ocurrencias x xs) n | x <- ['a'..'z']]
 where n = length (minusculas xs)</pre>
```

Frecuencias

```
porcentaje :: Int -> Int -> Float
porcentaje n m = (fromIntegral n / fromIntegral m) * 100
```

 (frecuencias xs) es la frecuencia de cada una de las minúsculas de la cadena xs. Por ejemplo,

```
Prelude> frecuencias "en todo la medida" [14.3,0,0,21.4,14.3,0,0,0,7.1,0,0,7.1, 7.1,7.1,14.3,0,0,0,0,7.1,0,0,0,0,0,0]
```

```
frecuencias :: String -> [Float]
frecuencias xs =
 [porcentaje (ocurrencias x xs) n | x <- ['a'..'z']]
 where n = length (minusculas xs)</pre>
```

Tema 5: Definiciones de listas por comprensión

- 1. Generadores
- 2. Guardas
- La función zip
- 4. Comprensión de cadenas
- 5. Cifrado César

Codificación y descodificación Análisis de frecuencias Descifrado

Jescirado

Descifrado: Ajuste chi cuadrado

Una medida de la discrepancia entre la distribución observada os_i y la esperada es_i es

$$\chi^{2} = \sum_{i=0}^{n-1} \frac{(os_{i} - es_{i})^{2}}{es_{i}}$$

Los menores valores corresponden a menores discrepancias.

CchiCuad os es) es la medida chi cuadrado de las distribuciones os y es. Por ejemplo, chiCuad [3,5,6] [3,5,6]

chiCuad [3,5,6] [5,6,3]

3.9666667

```
chiCuad :: [Float] -> [Float] -> Float
chiCuad os es = sum [((o-e)^2)/e \mid (o,e) <- zip os es]
```

Descifrado: Ajuste chi cuadrado

► Una medida de la discrepancia entre la distribución observada *osi* y la esperada *esi* es

$$\chi^2 = \sum_{i=0}^{n-1} \frac{(os_i - es_i)^2}{es_i}$$

Los menores valores corresponden a menores discrepancias.

CchiCuad os es) es la medida chi cuadrado de las distribuciones os y es. Por ejemplo, chiCuad [3,5,6] [3,5,6]

chiCuad [3,5,6] [5,6,3]

3.9666667

```
chiCuad :: [Float] -> [Float] -> Float
chiCuad os es =
 sum [((o-e)^2)/e | (o,e) <- zip os es]</pre>
```

Descifrado: Rotación

 (rota n xs) es la lista obtenida rotando n posiciones los elementos de la lista xs. Por ejemplo,

```
rota 2 "manolo" → "noloma"
```

```
rota :: Int -> [a] -> [a]
rota n xs = drop n xs ++ take n xs
```

Descifrado: Rotación

► (rota n xs) es la lista obtenida rotando n posiciones los elementos de la lista xs. Por ejemplo,

```
rota 2 "manolo" → "noloma"
```

```
rota :: Int -> [a] -> [a]
rota n xs = drop n xs ++ take n xs
```

Descifrado

(descifra xs) es la cadena obtenida descodificando la cadena xs por el anti-desplazamiento que produce una distribución de minúsculas con la menor desviación chi cuadrado respecto de la tabla de distribución de las letras en castellano. Por ejemplo,

```
*Main> codifica 5 "Todo para nada"
"Ttit ufwf sfif"
*Main> descifra "Ttit ufwf sfif"
"Todo para nada"
```

```
descifra :: String -> String
descifra xs = codifica (-factor) xs
where
factor = head (posiciones (minimum tabChi) tabChi)
tabChi = [chiCuad (rota n tabla') tabla | n <- [0..25]]
tabla' = frecuencias xs</pre>
28/29
```

"Ttit ufwf sfif"

Descifrado

L Descifrado

(descifra xs) es la cadena obtenida descodificando la cadena xs por el anti-desplazamiento que produce una distribución de minúsculas con la menor desviación chi cuadrado respecto de la tabla de distribución de las letras en castellano. Por ejemplo,

```
*Main> descifra "Ttit ufwf sfif"
"Todo para nada"
```

*Main> codifica 5 "Todo para nada"

```
descifra :: String -> String
descifra xs = codifica (-factor) xs
where
factor = head (posiciones (minimum tabChi) tabChi)
tabChi = [chiCuad (rota n tabla') tabla | n <- [0..25]]
tabla' = frecuencias xs</pre>
```

Bibliografía

- 1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - Cap. 4: Listas.
- 2. G. Hutton *Programming in Haskell*. Cambridge University Press.
 - Cap. 5: List comprehensions.
- B. O'Sullivan, D. Stewart y J. Goerzen Real World Haskell. O'Reilly, 2008.
 - Cap. 12: Barcode Recognition.
- 4. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - Cap. 6: Programación con listas.
- 5. S. Thompson. *Haskell: The Craft of Functional Programming*, Second Edition. Addison-Wesley, 1999.
 - Cap. 5: Data types: tuples and lists.