Assignment Project Exam Help COMP0020 Functional Programming

https://poweodergeam

Add WeChat powcoder

Contents

- Structural induction: example "append"
 Passing data between functions: / "Lar WCOder.com
- Modes of recursion: tail recursion and mutual recursion
- Removing mutual recursion
 Lazy evaluation Afficients We Chat powcoder

- The "append" function takes two lists pranything and returns a single list consisting of all the elements of the results, followed by a the elements of the record district the light of the record
- Type : append : : ([*], [*]) -> [*]
- Possible Induction by topheses://powcoder.com

append
$$(xs, (y : ys))$$

Add Wer append (x ps) wcoder

to help define the general case :

append
$$((x : xs), (y : ys)) = ????$$

- Think about what each possible induction hypothesis would give you
- For example, if we want to define the general case for append ([1,2,3], [4,5,6]): https://powcoder.com

```
append(xs, (y:ys)) gives [2,3,4,5,6] — does that help? append((x:xs),ys) gives [1,2,3,5,6] — does that help? append(x,ys) [1,2,3,5,6] — does that help? DEMAC desirat help?
```

Assignment Project Exam Help

• Answer : use append (xs. (y :ys)) as the induction hypothesis. Thus, there is only one parameter of recursion. The general (xs, (y :ys)) = x : (append (xs, (y :ys)))

• Or, simply:

Add We Chat poweoder

Assignment Project Exam Help

Base case (for parameter of recursion):

https://pewcoder.com

• We choose the answer to be (y :ys)

append
$$([], (y : ys)) = (y : ys)$$

Add WeChat powcoder • Or, simply:

Assignment Project Exam Help

• Final solution :

```
https://powcoder.com

append ([], any) = any

Add WeChat powcoder

Add WeChat powcoder
```

Passing data between functions

Assignment Project Exam Help

- A functional prohitting contained would be a functional prohitting contained with the c
- Focus on how data passes between those functions
- Example : insertion sort "isort"

Add WeChat powcoder

Insertion Sort (specification)

- Define "sorted list"
 - An empty lish later Sorted powcoder.com

 A singleton list is already sorted

 - ► The list (x :xs) is sorted if
 - x is less than all items in xs. AND
- NB only lists of authors WeChat powcoder

Insertion Sort (strategy)

- Start with two lists A and B
- A is the input lighttps://powcoder.com
- B is initially empty
- One at a time, move an element from A to B
- Ensure that at all imed B is street echat powcoder

 We will need a function that can insert a number into a sorted list and return a sorted list

Insertion Sort (design)

- The list B is an accumulator.

 So use accumulative coursion powcoder.com
- Top-down approach : assume the function "insert" exists and design the rest of the program first (leap of faith!)
- Then design "insA"dd WeChat powcoder

Insertion sort

Assignment Project Exam Help

```
httips://poweoder.com
```

||comments...

Add WeChat powcoder

xsort (x : xs) sorted = xsort xs (insert x sorted)

Insertion sort

Assignment Project Exam Help • Code for "insert"

```
https://pow.coder.com
 insert \times [] = [x]
Add WeChat powcoder
```

Insertion sort (code 3)

Assignment Project Exam Help • Use induction hypothesis: assume that "insert x ys" correctly inserts x into the list ys and produces

Use induction hypothesis: assume that "insert x ys" correctly inserts x into the list ys and produces
the correct sorted list as a result:

$$\begin{array}{ll} \text{https://wpowcoder.com} \\ \text{insert } \times [] &= [x] \\ \text{insert } \times (y:ys) &= \{x:(y:ys)\}, \text{ if } (x$$

Insertion sort — full code

Assignment Project Exam Help

```
https://powcoder.com

xsort (x : xs) sorted = xsort xs (insert x sorted)
```

Add WeChat powcoder

```
insert x = [x]

insert x (y : ys) = (x : (y : ys)), if (x < y)

= (y : (insert x ys)), otherwise
```

More modes of recursion

1: tail rAussignment Project Exam Help

```
https://powcoder.com
mylast [] = error "no last item of empty list"

mylast (x: []) = x

Add (We mylast powcoder
```

More modes of recursion

2: mutu Arssignment Project Exam Help

```
\begin{array}{ll} \textit{nasty} :: [\textit{char}] & -> [\textit{char}] \\ \textit{https://rpown.coder.com} \\ \textit{nasty} (x:xs) & = (x:(\textit{nasty} xs)) \end{array}
```


```
xnasty [] = error "missing end bracket"

xnasty (')' : rest) = nasty rest

xnasty (x : xs) = xnasty xs
```

Removing mutual recursion

Assignment Project Exam Help

 $\begin{array}{ccc} & skip \ [] & = \ [] \\ & https://espow.com \end{array}$

Adoskip::[char] -> [char]

Adoskip Wechatmpeweeder

doskip (')': rest) = rest

doskip (x:xs) = doskip xs

Lazy evaluation: infinite lists

- Lazy Assignment Project Exam Help Evaluate fst (24. (37 / 0))

 - Remember definition of fst :

```
fst::(*,**)_-> *
```

- - ▶ Some forms of "bad" recursion may NOT result in infinite execution because lazy evaluation of data constructors means that they are evaluated ONLY AS FAR AS NECESSARY:

```
WeChat powcoder
f:: num \rightarrow Amd
main = hd (tl (f 34))
```

Another example : ones = (1 : ones)main = hd (tl (tl ones))

Summary

- Structural induction ind
- Passing data between functions : example "isort"
- Modes of recursion: tail recursion and mutual recursion
- Removing mutua Acused WeChat powcoder
- Lazy evaluation : infinite lists

Assignment Project Exam Help

https://poweoder.com

Add WeChat powcoder