

02157 Functional Programming

Finite Trees (I)

Michael R. Hansen

DTU Compute

Department of Applied Mathematics and Computer Science

Overview

Finite Trees

- recursive declarations of algebraic types
- meaning of type declarations: rules generating values
- typical recursions following the structure of trees
- trees with a fixed branching structure
- trees with a variable number of sub-trees
- illustrative examples

Mutually recursive type and function declarations

Finite trees

A finite tree is a value containing subcomponents of the same type

Example: A binary tree

A tree is a connected, acyclic, undirected graph, where

- the top node (carrying value 9) is called the root
- a branch node has two children
- a node without children is called a leaf

constructor Br constructor Lf

Example: Binary Trees

A *recursive datatype* is used to represent values that are trees.

The declaration provides rules for generating trees:

- 1 Lf is a tree
- 2 if t_1, t_2 are trees and n is an integer, then $Br(t_1, n, t_2)$ is a tree.
- 3 the type Tree contains no other values than those generated by repeated use of Rules 1. and 2.

The tags Lf and Br are called constructors:

```
Lf : Tree
Br : Tree * int * Tree → Tree
```

Example: Binary Trees

Corresponding F#-value:

```
Br(Br(Br(Lf,2,Lf),7,Lf),
9,
Br(Br(Lf,13,Lf),21,Br(Lf,25,Lf)))
```

Traversals of binary trees

- Pre-order traversal: First visit the root node, then traverse the left sub-tree in pre-order and finally traverse the right sub-tree in pre-order.
- In-order traversal: First traverse the left sub-tree in in-order, then visit the root node and finally traverse the right sub-tree in in-order.
- Post-order traversal: First traverse the left sub-tree in post-order, then traverse the right sub-tree in post-order and finally visit the root node.

In-order traversal

Binary search tree

Condition: for every node containing the value x: every value in the left subtree is smaller then x, and every value in the right subtree is greater than x.

Example: A binary search tree

7

Binary search trees: Insertion

- Recursion following the structure of trees
- Constructors Lf and Br are used in patterns to decompose a tree into its parts
- Constructors Lf and Br are used in expressions to construct a tree from its parts
- The search tree condition is an invariant for insert

Example:

```
let t1 = Br(Lf, 3, Br(Lf, 5, Lf));;
let t2 = insert 4 t1;;
val t2 : Tree = Br (Lf, 3, Br (Br (Lf, 4, Lf), 5, Lf))
```

Binary search trees: contains


```
let rec contains i =
 function
 1 Lt
 -> false
 | Br(\underline{\ \ \ \ }, \underline{\ \ \ \ \ })  when i=j-> true
 | Br(t1, j, \_)  when i < j ->  contains i t1
 val contains : int -> Tree -> bool
let t = Br(Br(Lf, 2, Lf), 7, Lf),
 Br (Br (Lf, 13, Lf), 21, Br (Lf, 25, Lf)));;
contains 21 t;;
val it : bool = true
contains 4 t;;
val it : bool = false
```

Parameterize type declarations

The programs on search trees require only an ordering on elements – they no not need to be integers.

A polymorphic tree type is declared as follows:

```
type Tree<'a> = | Lf | Br of Tree<'a> * 'a * Tree<'a>;;
```

Program text is unchanged (though polymorphic now), for example

So far

- Declaration of a recursive algebraic data type, that is, a type for a finite tree
- Meaning of the type declaration in the form of rules for generating values
- typical functions on trees:
 - · gathering information from a tree
 - · inspecting a tree
 - · constructs of a new tree

Example: inOrder Example: contains

Example: insert

-xample. Ins

Manipulation of arithmetical expressions

Consider f(x):

$$3 \cdot (x-1) - 2 \cdot x$$

We may be interested in

- computation of values, e.g. f(2)
- differentiation, e.g. $f'(x) = (3 \cdot 1 + 0 \cdot (x 1)) (2 \cdot 1 + 0 \cdot x)$
- simplification of the expressions, e.g. f'(x) = 1
-

We would like a suitable representation of such arithmetical expressions that supports the above manipulations

How would you visualize the expressions as a tree?

- root?
- leaves?
- branches?

Example: Expression Trees


```
type Fexpr =
 | Const of float
 | X
 | Add of Fexpr * Fexpr
 | Sub of Fexpr * Fexpr
 | Mul of Fexpr * Fexpr
 | Div of Fexpr * Fexpr;;
```

Defines 6 constructors:

```
Const: float -> Fexpr
X : Fexpr
Add: Fexpr * Fexpr -> Fexpr
Sub: Fexpr * Fexpr -> Fexpr
Mul: Fexpr * Fexpr -> Fexpr
Div: Fexpr * Fexpr -> Fexpr
```

- Can you write 3 values of type Fexpr?
- · Drawings of trees?

Expressions: Computation of values

Given a value (a float) for X, then every expression denote a float.

Example:

14

```
compute 4.0 (Mul(X, Add(Const 2.0, X)));;
val it : float = 24.0
```

Blackboard exercise: Substitution

Declare a function

```
substX: Fexpr -> Fexpr -> Fexpr
```

so that ${\tt substX}\,e'\,e$ is the expression obtained from e by substituting every occurrence of x with e'

For example:

```
let ex = Add(Sub(X, Const 2.0), Mul(Const 4.0, X));;
substX (Div(X,X)) ex;;
val it : Fexpr =
 Add(Sub(Div(X,X), Const 2.0), Mul(Const 4.0, Div(X,X)))
```

Symbolic Differentiation D: Fexpr -> Fexpr

A classic example in functional programming:

Notice the direct correspondence with the rules of differentiation.

Can be tried out directly, as tree are "just" values, for example:

```
D(Add(Mul(Const 3.0, X), Mul(X, X)));;
val it : Fexpr =
 Add
 (Add (Mul (Const 0.0, X), Mul (Const 3.0, Const 1.0)),
 Add (Mul (Const 1.0, X), Mul (X, Const 1.0)))
```

16

Trees with a variable number of sub-trees

An archetypical declaration:

```
type ListTree<'a> = Node of 'a * (ListTree<'a> list)
```

- Node (x, []) represents a leaf tree containing the value x
- Node (x, [t₀;...; t_{n-1}]) represents a tree with value x in the root and with n sub-trees represented by the values t₀,..., t_{n-1}

It is represented by the value t1 where

```
let t7 = Node(7,[]);; let t6 = Node(6,[]);;
let t5 = Node(5,[]);; let t3 = Node(3,[]);;
let t2 = Node(2,[t5]);; let t4 = Node(4,[t6; t7]);;
let t1 = Node(1,[t2; t3; t4]);;
```

Depth-first traversal of a ListTree

Corresponds to the following order of the elements: 1, 2, 5, 3, 4, 6, 7

Invent a more general function traversing a list of List trees:


```
let rec depthFirstList =
 function
 | [] -> []
 | Node(n,ts)::trest -> n::depthFirstList(ts @ trest)
depthFirstList : ListTree<'a> list -> 'a list

let depthFirst t = depthFirstList [t]
 depthFirst1 : t:ListTree<'a> -> 'a list

depthFirst t1;;
val it : int list = [1; 2; 5; 3; 4; 6; 7]
```

Mutual recursion. Example: File system

- A file system is a list of elements
- an element is a file or a directory, which is a named file system

We focus on structure now – not on file content

MRH 08/10/2018

Mutually recursive type declarations

• are combined using and

```
type FileSys = Element list
and Element =
  | File of string
  | Dir of string * FileSys
let. d1 =
  Dir("d1", [File "a1";
 Dir("d2", [File "a2";
 Dir("d3", [File "a3"])]);
 File "a4";
 Dir("d3", [File "a5"])
 1)
```

The type of d1 is?

Mutually recursive function declarations

are combined using and

Example: extract the names occurring in file systems and elements.

```
let rec namesFileSvs =
  function
  | [] -> []
  | e::es -> (namesElement e) @ (namesFileSys es)
and namesElement =
  function
  | Dir(s,fs) -> s :: (namesFileSvs fs) ;;
val namesFileSys : Element list -> string list
val namesElement : Element -> string list
namesElement d1 ;;
val it : string list = ["d1"; "a1"; "d2"; "a2";
 "d3"; "a3"; "a4"; "d3"; "a5"1
```

Summary

Finite Trees

- recursive declarations of algebraic types
- meaning of type declarations: rules generating values
- typical recursions following the structure of trees
- · trees with a fixed branching structure
- trees with a variable number of sub-trees
- illustrative examples

Mutually recursive type and function declarations