Лабораторная работа № 3

1. Функции высшего порядка

Рассмотрим две задачи. Пусть задан список чисел. Необходимо написать две функции, первая из которых возвращает список квадратных корней этих чисел, а вторая — список их логарифмов. Эти функции можно определить так:

```
sqrtList [] = []
sqrtList (x:xs) = sqrt x : sqrtList xs
logList [] = []
logList (x:xs) = log x : logList xs
```

Можно заметить, что эти функции используют один и тот же подход, и все различие между ними заключается в том, что в одной из них для вычисления элемента нового списка используется функция квадратного корня, а в другой – логарифм. Можно ли абстрагироваться от конкретной функции преобразования элемента? Оказывается, можно. Вспомним, что в Haskell функции являются элементами «первого класса»: их можно передавать в другие функции в качестве параметров. Определим функцию transformList, которая принимает два параметра: функцию преобразования и преобразуемый список.

```
transformList f [] = []
transformList f (x:xs) = f x : transformList f xs
Теперь функции sqrtList и logList можно определить так:
sqrtList l = transformList sqrt l
logList l = transformList log l
Или, с учетом каррирования:
sqrtList = transformList sqrt
logList = transformList log
```

1.1 Функция тар

В действительности функция, полностью аналогичная transformList ,уже определена в стандартной библиотеке языка и называется map (от англ. map — отображение). Она имеет следующий тип:

```
map :: (a -> b) -> [a] -> [b]
```

Это означает, что ее первым аргументом является функция типа **a->b**, отображающая значения произвольного типа **a** в значения типа **b** (вообще говоря, эти типы могут совпадать). Вторым аргументом функции является список значений типа **a**. Тогда результатом функции будет список значений типа **b**.

Функции, подобные **map**, принимающие в качестве аргументов другие функции, называются функциями высшего порядка. Их очень широко используют при написании функциональных программ. С их помощью можно явно отделить частные детали реализации алгоритма (например, конкретную функцию преобразования в **map**) от его высокоуровневой структуры (поэлементное преобразование списка). Алгоритмы, представленные с использованием функций высшего порядка, как правило, более компактны и наглядны, чем реализации, ориентированные на конкретные частности.

1.2 Функция filter

Следующим примером широко используемой функции высшего порядка является функция **filter**. По заданному предикату (функции, возвращающей булевское значение) и списку она возвращает список тех элементов, которые удовлетворяют заданному предикату:

```
filter :: (a -> Bool) -> [a] -> [a]
filter p [] = []
filter p (x:xs) | p x = x : filter xs
```

```
| otherwise = filter xs
```

Например, функция, получающая из списка чисел его положительные элементы, определяется так:

```
getPositive = filter isPositive isPositive x = x > 0
```

1.3 Функции foldr и foldl

Более сложным примером являются функции foldr и foldl. Рассмотрим функции, возвращающие сумму и произведение элементов списка:

```
sumList [] = 0
sumList (x:xs) = x + sumList xs
multList [] = 1
multList (x:xs) = x * multList xs
```

Здесь также можно увидеть общие элементы: начальное значение (0 для суммирования, 1 для умножения) и функция, комбинирующая значения между собой. Функция foldr является очевидным обобщением такой схемы:

```
foldr :: (a \rightarrow b \rightarrow b) \rightarrow b \rightarrow [a] \rightarrow b
foldr f z [] = z
foldr f z (x:xs) = f x (foldr f z xs)
```

Функция foldr принимает в качестве первого аргумента комбинирующую функцию (заметим, что она может принимать аргументы разных типов, но тип результата должен совпадать с типом второго аргумента). Вторым аргументом функции foldr является начальное значение для комбинирования. Третьим аргументом передается список. Функция осуществляет «свертку» списка в соответствие с переданными параметрами.

Для того, чтобы лучше понять, как работает функция foldr, запишем ее определение с использованием инфиксной нотации:

```
foldr f z [] = z
foldr f z (x:xs) = x 'f' (foldr f z xs)
```

Представим список элементов [a,b,c,...,z] с использованием оператора : . Правило применения функции foldr таково: все операторы : заменяются на применение функции f в инфиксном виде (`f`), а символ пустого списка [] заменяется на начальное значение комбинирования. Шаги преобразования можно изобразить так (предполагаем, что начальное значение равно init)

```
[a,b,c,...,z]
a:b:c:...z:[]
a:(b:(c:(...(z:[]))))
a'f'(b'f'(c'f'(...(z'f'init)...)))
```

С помощью функции **foldr** функции суммирования и умножения элементов списка определяется так:

```
sumList = foldr (+) 0
multList = foldr (*) 1
```

Рассмотрим, как вычисляются значения этих функций на примере списка [1,2,3]:

```
[1,2,3]
1:2:3:[]
1:(2:(3:[]))
1+(2+(3+0))
Аналогично для умножения:
[1,2,3]
1:2:3:[]
1:(2:(3:[]))
```

1*(2*(3*1))

Название функции происходит от английского слова **fold** — сгибать, складывать (например, лист бумаги). Буква г в названии функции происходит от слова **right** (правый) и показывает ассоциативность применяемой для свертки функции. Так, из приведенных примеров видно, что применение функции группируется вправо. Определение функции **foldl**, где 1 указывает на то, что применение операции группируется влево, приведено ниже:

```
foldl :: (a -> b -> a) -> a -> [b] -> a
foldl f z [] = z
foldl f z (x:xs) = foldl f (f z x) xs
Шаги преобразования можно изобразить налогично:
[a,b,c,...,z]
[]:a:b:c:...:z
((([]:a):b):c):...:z
((((init `f`a)`f`b)`f`c)`f`...`f`z
```

Для ассоциативных операций, таких как сложение и умножение, функции foldr и foldl эквивалентны, однако если операция не ассоциативна, их результат будет отличаться:

```
Main>foldr (-) 0 [1,2,3]
2
Main>foldl (-) 0 [1,2,3]
-6
```

Действительно, в первом случае вычисляется величина 1 - (2 - (3 - 0)) = 2, а во- величина ((0 - 1) - 2) - 3 = -6.

1.4 Другие функции высшего порядка

В стандартной библиотеке определена функция ${\bf zip}$. Она преобразует два списка в список пар:

```
zip :: [a] -> [b] -> [(a,b)]
zip (a:as) (b:bs) = (a,b):zip as bs
zip _ _ = []
```

Пример применения:

```
Prelude>zip [1,2,3] ['a','b','c']
[(1,'a'),(2,'b'),(3,'c')]
Prelude>zip [1,2,3] ['a','b','c','d']
[(1,'a'),(2,'b'),(3,'c')]
```

Заметьте, что длина результирующего списка равна длине самого короткого исходного списка.

Обобщением этой функции является функция высшего порядка zipWith, «соединяющая» два списка с помощью указанной функции:

```
zipWith :: (a->b->c) -> [a]->[b]->[c]
zipWith z (a:as) (b:bs) = z a b : zipWith z as bs
zipWith _ _ = []
```

С помощью этой функции легко определить, например, функцию поэлементного суммирования двух списков:

```
sumList xs ys = zipWith (+) xs ys
или, с учетом каррирования:
sumList = zipWith (+)
```

2. Лямбда-абстракции

При использовании функций высшего порядка зачастую необходимо определять много небольших функций. С ростом объема программы необходимость придумывать имена для вспомогательных функций все больше мешает. Однако в языке **Haskell**, как и в лежащем в его основе лямбда-исчислении, можно определять безымянные функции с помощью конструкции лямбда-абстракции.

Например, безымянные функции, возводящая свой аргумент в квадрат, прибавляющие единицу и умножающие на два, записывается следующим образом:

```
x \rightarrow x * x

x \rightarrow x + 1

x \rightarrow 2 * x
```

Их теперь можно использовать в аргументах функций высших порядков. Например, функцию для возведения элементов списка в квадрат можно записать так:

```
squareList 1 = map(\langle x -> x * x) 1
```

Функция getPositive может быть определена следующим образом:

--Функции для получения положительных элементов списка $getPositive = filter (\x -> x> 0)$

Можно определять лямбда-абстракции для нескольких переменных:

$$\xy \rightarrow 2 * x + y$$

Лямбда-абстракции можно использовать наравне с обычными функциями, например, применять к аргументам:

Main>(
$$x -> x + 1$$
) 2
3
Main>($x -> x * x$) 5
25
Main>($x -> 2 * x + y$) 1 2

С помощью лямбда-абстракций можно определять функции. Например, запись

square =
$$\x -> x * x$$

полностью эквивалентна

square
$$x = x * x$$

3. Секции

Функции можно применять частично, т. е. не задавать значение всех аргументов. Например, если функция add определена как

$$add x y = x + y$$

то можно определить функцию іпс, увеличивающую свой аргумент на 1 следующим образом:

$$inc = add 1$$

Оказывается, бинарные операторы, как встроенные в язык, так и определенные пользователям, также можно применять лишь к части своих аргументов (поскольку количество аргументов у бинарных операторов равно двум, эта часть состоит из одного аргумента). Бинарная операция, примененная к одному аргументу, называется секцией. Пример:

$$(x+) = \y -> x+y$$

 $(+y) = \x -> x+y$
 $(+) = \x y -> x+y$

Скобки здесь обязательны. Таким образом, функции add и inc можно определить так:

Секции особенно полезны при использовании их в качестве аргументов функций высшего порядка. Вспомним определение функции для получения положительных элементов списка:

getPositive = filter (
$$x -> x > 0$$
)

С использованием секций она записывается более компактно:

$$getPositive = filter (>0)$$

Функция для удвоения элементов списка:

$$doubleList = map (*2)$$

Задания на лабораторную работу

1. Определите следующие функции с использованием функций высшего порядка:

- 1.1 Функция вычисления геометрического среднего элементов списка вещественных чисел с использованием функции **foldr** . Функция должна осуществлять только один проход по списку.
- 1.2 Функция, вычисляющая скалярное произведение двух списков (используйте функции foldr и zipWith).
- 1.3 Функция countNegat, возвращающая количество отрицательных элементов в списке.
- 1.4 Функция quicksort, осуществляющая быструю сортировку списка по следующему рекурсивному алгоритму. Для того, чтобы отсортировать список xs, из него выбирается первый элемент (обозначим его x). Остальной список делится на две части: список, состоящий из элементов xs, меньших x и список элементов, больших x. Эти списки сортируются (здесь проявляется рекурсия, поскольку они сортируются этим же алгоритмов), а затем из них составляется результирующий список вида as ++ [x] ++ bs, где as и bs отсортированные списки меньших и больших элементов соответственно.
- 1.5 Определенная в предыдущем пункте функция quicksort сортирует список в порядке возрастания. Обобщите ее: пусть она принимает еще один– функцию сравнения типа а -> a-> Bool и сортирует список в соответствие с нею.
- 2. Вернитесь к заданиям из лабораторной работы № 2 (вторая часть заданий) и реализуйте их с помощью функций высшего порядка. Постарайтесь полностью исключить из определений функций явный проход по списку.

Порядок выполнения лабораторной работы

Лабораторная работа состоит из двух заданий. Пункт 1 – для всех один и тот же, пункт 2 – по лабораторной работы № 2.

Контрольные вопросы

- 1. Функции высшего порядка
- 2. Лямбда-абстракции
- 3. Секции