Assignment Project Exam Help

COMP0020 Functional Programming

https://pdectaroder.com

patterns, functions, recursion and lists

Contents

- Offside rule / where blocks / evaluation
- Partial / polymorphic flunctions / powcoder.com
 Patterns and pattern-matching
- Recursive functions
- Lists
- Functions using little WeChat powcoder

 Recursive functions using lists

Functions

- The offside rule for multi-line definitions, and "where" blocks
 - "every token of the object [must] lie either directly below or to the right of its first token. A token which breaks this rule is said to be 'offside' with respect to that object" DOWCOGET.COM

* where blocks Ar local definition eChat powcoder

$$y = x - 1$$

- Application associates to the left! f 34 27 \equiv ((f 34) 27) and f g 27 \equiv ((f g) 27)
- Mapping from source to target type domains : inc :: num > num

Functions

• Partial functions have no result (i.e. return an error) for some valid values of valid input type ASSIGNMENT Project Exam Help

$$f(x,y)=x/y$$

• Polymorphic functions do not evaluate some of their input (and therefore the type of that part of the input need not be constrained to the constraints for be specified)

$$\begin{array}{ll} \textit{fst} :: (*, **) - > * & \textit{snd} :: (*, **) - > ** \\ & \overset{\textit{fst}}{A} \overset{(x, y)}{d} \overset{\vdash}{W} e \overset{\textit{Chat}}{C} powcoder \\ g :: (*, num) - > (num, *) & \textit{three} :: * - > num \\ g (x, y) = (-y, x) & \textit{three} x = 3 \\ \end{array}$$

Patterns

- Tuple patterns.
 - Assignment Project Exam Help
 - as a definition
- Patterns for function definitions

• Top-down evaluation semantics of paterns in function definitions

$$f 489 = 3$$

 $f any = 345 * 219$

Patterns in function definitions

- Non-exhaustive patterns of none of the alternative definitions for function match the argument data; a sunttime error can occur (e.g. program error missing case in definition of f.)
- Patterns can destroy laziness ((notlazy_fst (34, (67/0)) would give a runtime error "program error: attempt to divide by send" powcoder.com

 notlazy_fst (x,0) = x
- Can a pattern contain a function application?
 - No! A patter must be a crystance presion at power of the pattern of
 - ► Special exception (n + k) where m is a variable and k is a literal integer and only matches ar integer (in Miranda, not Amanda) (not recommended)
- Duplicate parameter names create an implicit equality test (Miranda only, not Amanda) bothequal (x, x) = True bothequal (x, y) = False

- Loops can be created using: // provide the later (see later, under lists")

 ► Iterative constructs such as [1.] provide tomorphisms (see later, under lists")
 - Recursion
 - * A function calls itself inside its own body

 - * Very powerful very flexible

 * Highly or mire in noder Vure nal largage powerful

 * Downward powerful

 * Downw

- Bew Assignment Project Exam Help loop for ever x = loop for ever x
- To avoid looping forever, a recursive function must have three things:
 A Terminating details. / DOWCOGET.COM
 - A changing argument
 - that converges on the terminating condition!

```
 \underset{f \, n \, = \, "x"}{\overset{f \, : \, num \, -> \, [char]}{\overset{f \, o \, = \, ""}{\overset{f \, o \, = \, ""}{\overset{f \, o \, = \, ""}{\overset{f \, o \, = \, "}{\overset{f \, o \, = \, "}{\overset{f
```

```
(NB "++" is the "append" operator — it concatenates two lists, thus
"hello "++"mum" \rightarrow "hello mum")
```

• Stack Coursion I gnment Project Exam Help f 0 = "f n = "X" ++ (f (n-1))Therefore the evaluation of (f.3) proceeds as follows: $\begin{array}{l} \text{Therefore the evaluation of (f.3) proceeds as follows:} \\ \text{All) LPS:} / POWCOder.com \end{array}$ \rightarrow "X" ++ (f 2) \rightarrow "X" ++ ("X" ++ (f (2-1))) → "X" ++ ("X" ++ ("X" ++ (f 0))) hat powcoder

→ "X" ++ ("X" ++ ("X" ++ (f 0))) → "X" ++ ("X" ++ ("X" ++ "")) \rightarrow "X" ++ ("X" ++ "X") → "X" ++ "XX" → "XXX"

Assignment Project Exam Help

plus :: (num, num) -> num plus (x, 0) = x plus (x, y) = p

Type Synonyms

- Used as a shorthand (acts as a type macro, does not create a new type)
- Compare these alternatives: //powcoder.com

 f::(([char],num,[char]),(num,num,num)) -> bool

```
\begin{array}{l} \mathsf{str} = = [\mathsf{char}] \, \underset{\mathsf{coord}}{ \, \mathsf{Add}} \, \underset{\mathsf{mum}, \; \mathsf{num}}{ \, \mathsf{MeChat}} \; powcoder \\ \mathsf{f} : : ((\mathsf{str}, \mathsf{num}, \mathsf{str}), \; \mathsf{coord}) \mathrel{->} \mathsf{bool} \end{array}
```

LISTS

- Lists are another way to collect together related data
 But lists are RECORSUPS.//POWCOder.com
- (Data can be defined to ecutive excitating tungos wedget

LISTS

- - Empty, or
 - ► An element of type a together with a list of elements of the same type
- Examples of a light tup sine type two ever com
 - **►** (34 : [])
 - ► (34 : (13 : [])) [34, 13]
- Iterative construct: Ind Wechat powcoder
 List Comprehensions: [n*n | n <- [1,2,3]] is "the list of all n*n such that n is drawn from the list
- [1,2,3]" (i.e. it defines the list [1, 4, 9]). Note that new variables used inside a list coprehension are local to the list comprehension.

Functions using lists

```
\begin{array}{ll} & \text{bothempty}: ([*],[**]) \text{-> bool} \\ & \text{bothempty} \ ([],\ []) = \text{Frue tops:} // powcoder.com \\ & \text{bothempty anything} \end{array}
```

```
myhd::[*]-> *
myhd[] = error "take Arath dmp Wste Chat powcoder
myhd (x: rest) = x
```

Recursive functions using lists

```
\begin{array}{l} \text{sumlist} :: [\text{num}] \rightarrow \text{num} \\ \text{sumlist} \ [] = 0 \\ \text{sumlist} \ (\text{x} : \text{rest}) = x \\ \text{ttsups} \\ \text{rest} / powcoder.com \end{array}
```

```
\begin{array}{l} {\scriptstyle \mathsf{length}} : : [^*] \xrightarrow{\mathsf{-}} {\scriptstyle \mathsf{num}} \\ {\scriptstyle \mathsf{length}} \; [] = 0 \\ {\scriptstyle \mathsf{length}} \; (\mathsf{x} : \mathsf{rest}) = 1 + (\mathsf{length} \; \mathsf{rest}) \end{array} \\ \begin{array}{l} {\scriptstyle \mathsf{WeChat}} \; powcoder \\ \end{array}
```

Exercise

Assignment Project Exam Help

https://powcoder.com

• Can you write a function "threes" which takes as input a list of whole numbers and produces as

• Can you write a function "threes" which takes as input a list of whole numbers and produces as output a count of how many times the number 3 occurs in the input?

Summary

- Offside rule / where blocks / evaluation Partial / polymorphic functions / powcoder.com
- Patterns and pattern-matching
- Recursive functions
- Add WeChat powcoder
 - ► Functions using lists
 - Recursive functions using lists

Assignment Project Exam Help

https://poweoder.com