COMPUDE Functional Programming

https://pertured.com
Combinators and Higher Order Functions
Add WeChat powcoder

Contents

Combinators
 Assignment Project Exam Help

Definition

Examples: S, K, I
https://powcoder.com

Higher Order Functions

Definition Add WeChat powcoder

Example : composition

- Capturing common forms of recursion on lists
 - Examples : map and filter

Combinators

- Definition
 - A combinator is a function that contains no free variables
- Examples : Assignment Project Exam Help

Combinators (2)

- Basis for implementation https://powcoder.com
- S & K computationally complete
- All required data available via Argintetts (Califert on the stackers no need to search for distant bindings

Higher Order Functions

- Definition :
 - A Higher Order Funchionsing function (ii) Takes in a result, or (iii) returns a function as a result, or (iii) both.

https://powcoder.com

Add WeChat powcoder

=
$$(+ (g p))$$
, otherwise

Higher Order Functions: types

```
f :: (* -> **) -> * -> **
f g x = Assignment Project Exam Help

h :: num -> (nunhttpsim powcoder.com)
h x = (+ x)
Add WeChat powcoder

j :: (bool -> num) -> bool -> (bool -> num) -> (num -> num)
j f p g = (+ (f p)), if p
= (+ (g p)), otherwise
```

Function composition

compose ::
$$(**->***)->(*->**)->*->***$$

compose f g x = f (g x)

Assignment Project Exam Help

Can partially apply "compose'https://powcoder.com

$$\begin{array}{l} \textit{fred} = (\textit{compose} \ (+1) \ \textit{abs}) \\ \textit{Add}_{\textit{max}} \underbrace{\textit{Powcoder}} \end{array}$$

Built-in operator "."

$$fred = ((+1) . abs)$$

Function composition (2)

- twice x = x * 2
- many x = twice (twice (twice https://powcoder.com
- mymany = (twice . twice . twice . twice)

Example HOF

• "myiterate" repeatedly applies its second parameter to its final parameter; the final parameter is an accumulator for the result. The first parameter is an accumulator for the result.

```
https://powcoder.com
myiterate :: num - > (*->*)->*->*
myiterate :: mwiterate  WteChatatpowcoder
myiterate n f state = myiterate (n-1) f (f state)
```

Example HOF

• printdots $n = myiterate \ n \ ((++)".")$ ""

```
printdots 3
```

```
ightharpoonup mitables 3

ightharpoonup myiterate 3 ((+h)ttp's://powcoder.com

ightharpoonup myiterate 2 ((++) ".") ((++) "." "")

ightharpoonup myiterate 1 ((+A)dd) WeChat powcoder ((++) "." ((++) "." ""))

ightharpoonup myiterate 0 ((++) ".") ((++) "." "((++) "." "")))

ightharpoonup myiterate 0 ((++) "." ((++) "." "")))
```

Recursion on lists: capturing common forms

Mapping a function across the values of a list :

```
Assignment Project Exam Help

notlist (x : xs) = ((\sim x) : (notlist xs))

https://powcoder.com

inclist [] = []

inclist [] = []

abslist [] = []

abslist [] = []

abslist (x : xs) = ((abs x) : (abslist xs))
```

Recursion on lists: map

• Built-in function "map" makes life easier :

```
Assignment Project Exam Help

ment Project Exam Help

https://powcoder.com
```

Add WeChat powcoder

• Or, simply:

```
notlist = map(\sim)
inclist = map(+1)
abslist = map abs
```

Definition of map

Assignment Project Exam Help
$$(f \times f) = (f \times$$

https://powcoder.com

- So, what is the type of map? Add WeChat powcoder
- Write it here (don't "cheat" yourself by asking Miranda work it out for yourself!) :

Recursion on lists: capturing common forms

• Filtering some elements out of a list :

firsts
$$(x : xs) = (x : (firsts xs)), if (x >= 70)$$

https://powcoder.com

Add WeChat powcoder

$$not34 \text{ []} = \text{[]}$$

 $not34 (x : xs) = (x : (not34 xs)), \text{ if } (x \sim 34)$
 $= not34 xs, \text{ otherwise}$

Recursion on lists: filter

Recursion on lists: filter

https://powcoder.com

• Or, simply:

Add WeChat powcoder

firsts = filter (>= 70)
not34 = filter (
$$\sim$$
= 34)

Definition of filter

```
filter p [] = []

Aussignment ProjecteExam iHelp

= filter p xs, otherwise

https://powcoder.com
```

Add WeChat powcoder

- So, what is the type of filter?
- Write it here (don't "cheat" yourself by asking Miranda work it out for yourself!) :

Challenge

- Can you write a function that takes a list of numbers (containing only the values 1, 2 and 0, where at least one 0 must occur) and returns a three-tuple containing :
 - ► The number of 1s become the first 0

 The number of 2s before the first 0

 - The length of the longest sequence of 1s before the first 0 https://powcoder.com
- Notes :
 - The value of this challenge is NOT in knowing the answer the value is in the process of finding the answer! So please don't "cheet Goursell by Lear plog Wor De Cheet were or looking at somebody else's answer.
 - Start by writing down the type of the function (always!)
 - ▶ Be prepared to write small "helper" functions, or look in the online manual (Section 28) for built-in operators.
 - If you find this easy, try designing the program a different way so that it makes use of higher order functions (e.g. filter, dropwhile, takewhile)

COMP0020: Functional Programming

Higher Order Functions

Summary

Summary

Combinators

Assignment Project Exam Help

Definition

► Example : S, K, I

https://powcoder.com

Higher Order Functions

Definition

Add WeChat powcoder

Example : composition

- Use of example HOF
- Capturing common forms of recursion on lists
 - Examples : map and filter

COMP0020: Functional Programming

Higher Order Functions

Summary

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder