Funktionale Programmierung (ALP 1), WS 2011/12 — 3. Übungsblatt

Test ab 7. November 2011

Bei allen Funktionen ist generell eine Typdeklaration anzugeben.

12. Gültigkeitsbereiche (10+10 Punkte)

Geben Sie für jeden eingeführten Namen den Gültigkeitsbereich an.

```
(a) x = 25:: Integer
 biggerThanAVG3:: Integer->Integer->Integer
 biggerThanAVG3 x y z =
 sum (map (\xspace x - x) if from Integral x > avg3 x y z then 1 else 0)
 [x,y,z]
 where avg3:: Integer->Integer->Integer->Double
 avg3 a b c = fromIntegral (a+b+c) / 3
 test1:: Integer
 test1 = biggerThanAVG3 3 4 5
 fläche:: Float -> Float
 fläche x = 2*x^2*pi -- Fläche eines Kreises mit Radius x
(b) f x y =
 let n = 3 in take n (g y) ++ take n (g x)
 where g x = take n xys
 where
 xys = [x] ++ yxs
 yxs = [y] ++ xys
 n = 10
```

- 13. (10 Punkte) Schreiben Sie eine Funktion, die berechnet, wie viele Zahlen in einer Liste von Integer-Werten kleiner als der Durchschnittswert sind.
- 14. Preisberechnung (10 Punkte)

Listen der beiden folgenden Datentypen

```
type Einkaufsliste = [(String, Float)]
type Preisliste = [(String, Float)]
```

geben an, was gekauft werden soll und vieviel (in einer passenden Einheit, z. B. kg), zum Beispiel [("Mehl",0.5), ("Butter",0.25)], und andererseits den Preis in Euro pro Einheit für jeden Artikel.

(a) Definieren Sie eine Funktion

```
preis:: Preisliste -> Einkaufsliste -> (Float,[String])
```

zur Berechnung des Gesamtpreises aller Artikel einer Einkaufsliste. Die zweite Komponente des Ergebnisses soll die Liste der Artikelnamen enthalten, die in der Preisliste nicht gefunden wurden.

(b) Erweitern Sie die Funktion so, dass der Preis für jeden gekauften Artikel der Einkaufsliste auf Cent gerundet wird.

15. Funktionsiteration (10 Punkte)

Die folgende Funktion iter wendet eine Funktion f n-mal hintereinander auf ein Argument x an. Zum Beispiel liefert iter 3 f x das Ergebnis f(f(f(x))), das man in der Mathematik manchmal als $f^3(x)$ oder noch genauer $f^{(3)}(x)$ schreibt, damit man es nicht mit der Potenz $(f(x))^3$ verwechselt.

- (a) Welchen Typ hat iter?
- (b) Geben Sie eine alternative Definition als Funktion iter n f ohne den Parameter x.
- (c) Lösen Sie Aufgabe 4b (Zinseszinsen) mit Hilfe der Funktion iter und der Lösung von Aufgabe 4a. (Achten Sie auf die Reihenfolge der Argumente.)

16. Iterierter Logarithmus (10 Punkte)

Die Funktion logBase a $\mathbf{x} = \log_a x$ berechnet den Logarithmus von x zur Basis a; das ist die Zahl y, für die $a^y = x$ ist.

- (a) Bestimmen Sie die kleinste Zahl x, für die logBase 2 x >= 5 ist.
- (b) Bestimmen Sie die kleinste Zahl x, für die iter 3 (logBase 2) $x \ge 2$ ist.

17. Potenzieren, Summe und Produkt (10 Punkte)

Das Potenzieren mit einer natürlich Zahl als Exponent kann man als iteriertes Multiplizieren definieren: $x^n := x \cdot x \cdot x \cdots x$ mit n Faktoren:

```
potenz x n = iter n (x*) 1
```

- (a) Die "Turmfunktion" turm $x k = x \uparrow k := x^{x^x}$ ist eine geschachtelte Potenz, bei der in dem Turm auf der rechten Seite x insgesamt k-mal vorkommt. (Potenzieren ist rechtsassoziativ!) Definieren Sie diese Funktion unter Verwendung von potenz und iter.
- (b) Die *Multiplikation* kann als iterierte Addition aufgefasst werden. Schreiben Sie eine entsprechende Funktion mal a b, die analog zur Funktion potenz das Produkt als iterierte Summe definiert.
- (c) Welche Funktion muss man iterieren, damit man die Summenfunktion plus a b = a + b erhält? Schreiben Sie eine entsprechende Funktionsdefinition für plus.

18. Funktionsiteration (10 Punkte)

(a) Jemand hat die Funktion g = iter 23 definiert. Wie können Sie das Argument 23 aus der Funktion g herausfinden? Schreiben Sie eine Funktion entdecke, die für alle $n \geq 0$ die folgende Beziehung erfüllt:

(b) Addition: Schreiben Sie eine Funktion sumiter mit der Eigenschaft

```
sumiter (iter a) (iter b) == iter (a+b), für alle a, b \ge 0.
```

Verwenden Sie nicht einfach entdecke und +, sondern suchen Sie eine direktere Definition.

(c) Multiplikation: Schreiben Sie eine analoge Funktion **proditer** für das Produkt von a und b.