Assignment Project Exam Help

https://powweeler.com
Designing Functional Programs

Add WeChat powcoder

Contents

- Answer to exercise the Currying and patrial tables / powcoder.com
- Approaches to design
- Case analysis: example "reverse"
 Structural induction example "reverse"

Stack recursion answer

```
|| threes is a function that takes a list of

http|Society Code Ither

threes:: [num]-> num

threes [] = 0

Addhrew ext hathree wcoder

threes (x: rest) = threes rest
```

Accumulative recursion answer

Currying

- Functions that take more than one argument
- The College Territor (named after Haskell B. Curry)

 Experience definition (named after Haskell B. Curry)
- A curried definition of a function that takes two arguments does **not** use a tuple. Compare curried

function f and uncurried function g: https://powcoder.com

$$g(x,y) = x + y$$

- compare f with the lambda expression λx (1) at + powcoder
 The types of these functions are also different:

$$f:: num - > num - > num$$

$$g::(num,num)->num$$

• Application is also different : $(f \ 3 \ 4)$ compared with $g \ (3,4)$

Curried accumulative version

Partial Applications

• Only Assignment Project Exam Help

$$f :: num - > num - > num$$

 $f \times y = x + y$

• We can partially apply to Sunction to Oit Wire the find the still is a function of one argument:

Miranda (f 3) ::

Add WeChat powcoder

• We can give a name to a partial application :

$$fred = (f 3)$$
 $main = fred 4$

Partial Applications of operators

· Operation Spring Assignment de Project II Exam Help

Miranda (+) ::

https://pawcoder.com

num - > num

- Operator sections ;
 - Poperator pre-extens (3) Poperator pre-extens (4) Poperator pre-extens
 - Operator post-sections : $(+3) \times (x + 3)$, $(*2) \times (x * 2)$, $(/9) \times (x / 9)$
- There is no post-section for the subtraction operator, because (-3) applies the unary minus operator to 3 to give negative 3.

Approaches to design

- Case Analysis (see the book, Section 3.7.1)
 - consider what the can occur stipped to fingthing to the conditional tests

 was PATTERN MATERIALS to match exact varies of conditionals for relational tests
- Structural Induction dedect W. E Chat powcoder

 Helps you to write the looping" part of a recursive unction

Case Analysis

• consider the function "myreverse", which takes a list of anything and returns the list with all elements of the property of the second of th

```
https://powcoder.com

myreverse [] = []

myreverse (x : []) = (x : [])

Addyrwse (x : (y : (z : []))) = (z : (y : (x : [])))

myreverse (x : rest) = ????
```

Case Analysis: "reverse"

Assignment Project Exam Help

- To design the looping part of the function requires some thinking
- Look at the cases and their solutions and try to find a common theme
- In this case "revinettips of the power of the power com

$$myreverse(x:rest) = (myreverse rest) + + [x]$$

NB in the above code it is essential to put the item Pinside a list (to create [x]) because the function ++ takes two lists as arguments. Compare this with the operator : ("cons") which takes an element and a list of elements.

Case Analysis: "reverse"

Assignment Project Exam Help

Final version :

```
https://powcoder.com

myreverse [] = []

Add WeChat powcoder

Add WeChat powcoder
```

Structural Induction

- Induction versus Deduction
- Induction versus printips induction versus ► Induction on Lists
- Base Case
- Induction hypothesis
 Inductive step you said need to do enterthinking!

- The function "starts with" takes a two-tuple containing two lists of anything and returns True if the second list starts with the first list otherwise it returns halse)
- E.g.

 - startswith ([1,2], [1,2,3,4]) returns True
 startswith ([1,2], [2,4]) returns True
 that powcoder

- Design Steps: https://powcoder.com
- Consider the General Case (the part that loops) before considering the base case
 - ▶ This helps to identify the parameter of recursion!
- Consider the base and WeChat powcoder

• TypeAssignment Project Exam Help

startswith :: ([*], [*]) - > bool

General case

https://powcoder.com

Possible induction hypotheses:

Add Well Startswith (xs, (y: ys))

OR: startswith (xs, ys)

▶ Which one of the above helps us to define startswith ((x : xs), (y : ys))?

Assignment Project Exam Help

General case

```
https://powcoder.com
Use induction hypothesis: startswith (xs, ys)
startswith ((x:xs), (y:ys))

Add Weller hat y bearswith coder
```

Assignment Project Exam Help

General case

```
https://powcoder.com

startswith ((x:xs), (y:ys))

Add WeChat powcoder

Add WeChat powcoder
```

```
Base cases(s) https://powcoder.com
Because there are two parameters precursion, we must consider two base cases:
startswith ([], any)
and
startswith (any, [Add WeChat powcoder
```

Assignment Project Exam Help

- Base case(s)
- For the first base case, there is no obvious "right" or "wrong" solution we choose to return True https://powcoder.com

startswith([], any) = True

• For the second base cale the will is corblined powcoder startswith (any, []) = False

Assignment Project Exam Help

The final solution is

```
htatus://powcoder.com
startswith ([], any) = True
startswith (any, []) = False
Atach Wellhat (powcoder)
```

Summary

- Answer to exercise
- Approaches to dattps://powcoder.com
 Case analysis: example "reverse"
- Structural induction :
 - Induction hypothesidd WeChat powcoder

 - Base case(s)
- Example "startswith"

Assignment Project Exam Help

https://poweoder.com

Add WeChat powcoder