Assignment Project Exam Help

COMP0020 Functional Programming

https://pocture der.com

(RATs.I)

Add WeChat powcoder

Contents

- Example RATs and Polymorphic RATs :
 - Lists
 - Trees
- Functions that open consorted reschat powcoder

Motivation

- Using algebraic the want more values than we can enumerate?
- How could we ever define our own types that were as powerful as num or [char]
- Easy! use reculsioned WeChat powcoder

Type Domains Revisited

- The type [char] has many legal values the empty list the list with one char ['A'], and so on.
 However, the definition of a list is both simple and finite.
- - A list of char may be either the empty list
 - Or a char together with a list of char
- This is the basis the definition of algebra charges that other training in the many values

Example RATs/PRATs

- A simple recursive algebraic type : mylis Assistent menter Project Exam Help
- A polymorphic recursive algebraic type :

```
\mathsf{mylist} \ ^* := \mathsf{Empty} \mid \mathsf{Cons} \ ^* \ (\mathsf{mylist} \ ^*)
```

• A function that operate on a polynorphic recursive algebraic type:

$$myhd :: (mylist *) -> *$$

And towe Chat powcoder

main = myhd (Cons'A' (Cons'B' (Cons'C' Empty)))

Example RATs/PRATs (2)

```
Example tree type:
bintree *:= Emptytree | Node * (bintree *) (bintree *)

rightmost:: bintret ps://powcoder.com
rightmost Emptytree = error "rightmost of empty tree"
rightmost (Node x It Emptytree) = x
rightmost (Node Alt rt) = rightmost rechat powcoder

x = (Node 3 (Node 4 Emptytree Emptytree) Emptytree)
main = rightmost x
```

Functions on sorted trees

Assignment Project Exam Help

• Adding an element to a **sorted** tree of numbers :

Functions on sorted trees (2)

```
The particle of the properties of the propertie
```

Function on an unsorted tree

Assignment Project Exam Help • Compare with membership of an unsorted tree of numbers:

```
memberutree https://poweoder.com
memberutree Emptytree x = False
memberutree (Node v It rt) x = True, if (v = x)
 Add We Chatrupow conderer rt x), otherwise
```

Functions on sorted trees (3)

• Removing an element from a sorted treefeet Exam Help

```
subtree :: bintree num -> num -> bintree num
subtree Emptytree / × = Emptytree suthettps://www.codes.com.tytree)
 = Node v (subtree lt x) rt. if (x < v)
  Add Wechatnepoweredern wise
 new = rightmost lt
```

Summary

- Motivation : what tenest recurring was to be left. Com
 Type domains revisited : the list
- Example RATs and Polymorphic RATs :
 - - Add WeChat powcoder
- Functions that operate on sorted trees

Assignment Project Exam Help

https://poweoder.com

Add WeChat powcoder