Programowanie funkcyjne 2016

Grupa kzi Lista 2 (18.10.2016)

UWAGA†: Jeśli zadanie jest niedospecyfikowane, to braki w specyfikacji można uzupełnić w dowolny sensowny(!) sposób.

Wstęp do zadań w OCamlu

Na tej liście powinniśmy przećwiczyć sobie pisanie funkcji ogonowych. Do tego celu mogą posłużyć drzewa binarne, które implementowaliśmy na poprzedniej liście. Niestety tamta implementacja kiepsko nadaje się do pokazania, że funkcje nieogonowe są złe. Problemem jest nasze fałszywe założenie o tym, że typ int zawiera reprezentacje wszystkich pozycji wierzchołków w takich drzewach. Dlatego tą listę zaczniemy od zaprogramowania biblioteki do obsługi dowolnie dużych liczb naturalnych, które już to założenie spełniają. Część tej biblioteki jest dostępna w pliku nat.ml na stronie pracowni dostępnej z mojej strony domowej.

Zadania w Ocamlu

Zakładamy, że mamy zrobioną Listę 1 i możemy korzystać z rozwiązań znajdujących się tam zadań. Jeśli ktoś nie zrobił zadań z Listy 1, niech weźmie rozwiązania od kolegi/koleżanki.

- 1. W przypadku porównywania równych liczb naturalnych udostępniona implementacja funkcji nless_eq skanuje te liczby dwa razy. Wzorując się na funkcji nless, popraw tą funkcję, tak żeby skanowała swoje argumenty tylko raz. Czy ta funkcja jest ogonowa? (4 PKT)
- 2. Na bazie funkcji nadd napisz funkcję nsub: nat -> nat, która odejmuje dwie liczby naturalne. Odjęcie liczby większej od mniejszej powinno zwracać zero. Podobnie jak w poprzednim zadaniu ta funkcja powinna przebiegać po swoich argumentach tylko raz. (Czyli dodatkowe ich porównanie nie wchodzi w grę.) Czemu ta funkcja powinna być ogonowa? (3 PKT)
- 3. Popraw zadania z Listy 1 tak, żeby pozycje były reprezentowane przez wartości typu nat. (1 PKT)

- 4. Napisz funkcje sum_nt i sum_t typu int flbt -> int, które liczą sumę wszystkich wartości przechowywanych w skończonym drzewie. Pierwsza z tych funkcji powinna być nieogonowa, a druga ogonowa. (4 PKT)
- 5. Poniższa funkcja t_right1 generuje pewne drzewa. Złożoność pobrania wartości wierzchołka takiego drzewa jest równa $\mathcal{O}(d)$, gdzie d jest argumentem tej funkcji. Popraw tą funkcję tak, żeby ta złożoność była liniowa względem głębokości wierzchołka.

6. Pokaż, że niektóre funkcje powinny być ogonowe. W tym celu napisz dwa programy, które za pomocą t_right1 generują pewne drzewo i wypisują na standardowe wyjście sumę przechowywanych przez nie wartości. Pierwszy program powinien liczyć tą sumę za pomocą sum_nt, a drugi za pomocą sum_t. Skompiluj te programy do bytecodu OCamla (polecenie ocamlc) i wykonaj je (polecenie ocamlrun) z na tyle małym stosem, żeby zwróciły różne wyniki (i policzyły się przed końcem zajęć). (3 PKT)

Wstęp do zadań w Haskellu

(Mówiąc bardzo nieformalnie) automat na słowach to taka maszynka, która czyta słowa złożone z liter pewnego alfabetu i po przeczytaniu każdej litery zmienia zamontowany w niej stan. Automat rozpoczyna pracę w pewnym początkowym stanie i gdy skończy pracę, mówi "tak", jeśli stan, w którym skończył należy do pewnego zbioru stanów akceptujących, i "nie" w.p.p.

Na potrzeby tej listy zakładamy, że automaty czytają słowa od lewej do prawej i ich stanami są wartości typu Int.

W Haskellu za definicję automatu możemy przyjąć krotkę typu

```
type Aut = ([Char], Int, Int -> Char -> Int, Int -> Bool),
```

gdzie

- pierwszym elementem jest alfabet,
- drugim jest stan poczatkowy,

- trzecim jest funkcja σ taka, że jeśli σ i c=j, to automat po przeczytaniu litery c będąc w stanie i zmieni stan na j,
- \bullet czwartym jest funkcja α taka, że α istwierdza, czy inależy do zbioru stanów akceptujących.

Zadania w Haskellu

7. Napisz funkcję aut_words, która zaaplikowana do definicji automatu zwraca listę typu [(String,Bool)] taką, że zrzutowana na pierwszą oś daje listę wszystkich słów nad alfabetem automatu, i jeśli para (w,b) jest na tej liście, to b jest odpowiedzią automatu dla słowa w. Np. dla definicji automatu

```
(['a', 'b'], 0, \setminus_c \rightarrow if c == 'a' then 0 else 1, \setminus_i == 1)
```

zwracaną listą może być

Zakładając, że n pierwszych elementów tej listy zostało już wymuszone, wymuszenie kolejnego powinno być obliczane w stałym czasie. Czy ta funkcja może być ogonowa? Jeśli nie, to dlaczego?

Korzystając z powyższej funkcji napisz funkcję accepted_words, która zaaplikowana do automatu zwraca listę wszystkich słów, dla których automat mówi "tak". (8 PKT)