Paradigmata programování 1

Explicitní aplikace a vyhodnocování

Vilém Vychodil

Katedra informatiky, PřF, UP Olomouc

Přednáška 6

Přednáška 6. Přehled

- Explicitní aplikace procedur:
 - Apply je dostupné prostřednictvím procedury apply,
 - provádění operací se seznamy využívající apply,
 - uživatelsky definované procedury s nepovinnými a libovolnými argumenty.
- Explicitní vyhodnocování elementů:
 - prostředí jako element prvního řádu,
 - Eval (součást REPL) je dostupné prostřednictvím procedury eval,
 - data = program se vším všudy,
 - využití a záludnosti eval.
- Praktické příklady použití:
 - množiny reprezentované seznamy hodnot (bez duplicit),
 - binární relace (mezi množinami) reprezentované jako seznamy párů.

Opakování

Páry a seznamy

- tečkový pár: agreguje dvě hodnoty (car, cdr, cons)
- prázdný seznam: () speciální element jazyka
- seznamy: definované (rekurzivně) každý element, který je buď
 - prázdný seznam, nebo
 - pár vytvořený aplikací cons na libovolný element a seznam (v tomto pořadí).

```
(cons 1 (cons 'x (cons 3 '()))) \Longrightarrow \bullet \bullet 1 \bullet \times \bullet \bullet 3 ()
```

Operace se seznamy (zatím známe):

- konstruktory: cons, list, build-list (procedura vyššího řádu),
- selektory: car, cdr, list-ref
- další operace: append, reverse
- mapování: map (procedura vyššího řádu)

Aplikace (uživatelsky definovaných procedur), Př. 2–3

Mějme proceduru F ve tvaru

$$\langle (\langle param_1 \rangle \langle param_2 \rangle \cdots \langle param_n \rangle); \langle v\acute{y}raz_1 \rangle, \langle v\acute{y}raz_2 \rangle, \dots, \langle v\acute{y}raz_m \rangle; \mathcal{P} \rangle$$

Apply $[F; E_1, \dots, E_m] =$ aplikace procedury F na argumenty E_1, \dots, E_m je hodnota (element), která je získána následovně:

- pokud $m \neq n$, končíme chybou (špatný počet argumentů), jinak:
- ullet je vytvořeno nové lokální prostředí \mathcal{P}_l
- ullet předek prostředí \mathcal{P}_l je nastaven na \mathcal{P}
- v \mathcal{P}_l se zavedou vazby $\langle param_n \rangle \mapsto E_i$
- v \mathcal{P}_l se postupně vyhodnotí $\langle v\acute{y}raz_1\rangle, \langle v\acute{y}raz_2\rangle, \ldots, \langle v\acute{y}raz_m\rangle$
- Apply $[F; E_1, \ldots, E_m]$ je potom výsledkem vyhodnocení $\langle v\acute{y}raz_m\rangle$

Implicitní × explicitní aplikace

Rozeznáváme dva typy aplikací

- implicitní doposud
 - aplikace procedur, která je důsledkem vyhodnocování seznamů
 - probíhá implicitně (je zahrnut, ale není přímo vyjádřen)
- explicitní dnes nové
 - aplikace procedur, která probíhá na naši žádost
 - probíhá explicitně (žádost o aplikaci je přímo vyjádřená)

Jak a kdy použít explicitní aplikaci?

- Lze použít pomocí procedury apply, uvidíme dále.
- Používá se v případě, kdy máme seznam argumentů k dispozici (jako data).

Příklad (Motivační příklad pro apply)

Sečtení všech čísel v seznamu:

```
s ⇒ seznam čísel

(+ (car s) (cadr s) (caddr s) ···) ← co když neznáme délku?

(+ s) ⇒ "CHYBA: argument pro + není číslo"
```

Řešení:

```
(apply + s)
```

Význam:

- ullet vyžádáme hodnotu $\operatorname{Apply}[F;E_1,\ldots,E_n]$, kde
 - F je procedura sčítání
 - ullet prvky seznamu navázaného na s jsou E_1,\ldots,E_n

Definice (primitivní procedura apply)

Primitivní procedura apply se používá s argumenty ve tvaru:

```
(apply \langle procedura \rangle \langle arg_1 \rangle \langle arg_2 \rangle \cdots \langle arg_n \rangle \langle seznam \rangle), kde
```

- argument $\langle procedura \rangle$ je procedura,
- $\langle arg_1 \rangle, \dots, \langle arg_n \rangle$ jsou nepovinné argumenty, a mohou být vynechány,
- argument $\langle seznam \rangle$ je seznam a musí být uveden.

Aplikace probíhá následovně:

- Je sestaven seznam argumentů:
 - $\langle arg_1 \rangle$ je první prvek sestaveného seznamu,
 - ullet $\langle arg_2
 angle$ je druhý prvek sestaveného seznamu,
 - :
 - $\langle arg_n \rangle$ je n-tý prvek sestaveného seznamu,
 - zbylé prvky jsou doplněny ze seznamu $\langle seznam \rangle$.
- ② $\langle procedura \rangle$ je aplikována s argumenty ze sestaveného seznamu.

Příklad (Používání apply) (apply + '())(apply append '()) (apply append '((1 2 3) () (c d))) \Longrightarrow (1 2 3 c d) (apply list '(1 2 3 4)) \Rightarrow (1 2 3 4) (apply cons (list 2 3)) \Rightarrow (2.3) (apply min '(4 1 3 2)) \implies 1 ⇒ "CHYBA: Chybí seznam hodnot." (apply +)(apply cons '(1 2 3 4)) \implies "CHYBA: cons má mít dva argumenty." $(apply + 1 2 3 4 '()) \implies 10$ (apply + 1 2 3 '(4))⇒ 10 $(apply + 1 2 '(3 4)) \implies 10$

(apply + '(1 2 3 4))

 $(apply + 1 '(2 3 4)) \implies 10$

⇒ 10

Příklad (Použití apply: transpozice matic reprezentovaných seznamy)

Motivace:

(apply map list '((a b c) (1 2 3))) \implies ((a 1) (b 2) (c 3))

Reprezentace matice a její transpozice:

$$\mathbf{A} = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \end{pmatrix}, \quad \mathbf{A}^{T} = \begin{pmatrix} 1 & 5 & 9 \\ 2 & 6 & 10 \\ 3 & 7 & 11 \\ 4 & 8 & 12 \end{pmatrix} \qquad \equiv \qquad \begin{array}{c} ((1 \ 5 \ 9) \\ (2 \ 6 \ 10) \\ (3 \ 7 \ 11) \\ (4 \ 8 \ 12) \end{array}$$

Řešení:

```
(define transpose
  (lambda (matrix)
 (apply map list matrix)))
```

Příklad (Výpočet délky seznamu: length)

Pozorování:

```
(define s '(a b c d e f g))

s \mapsto (a b c d e f g)

(map (lambda (x) 1) s) \mapsto (1 1 1 1 1 1 1)

(apply + (map (lambda (x) 1) s)) \mapsto 7
```

Zobecnění pozorování pro výpočet délky seznamu:

```
(define length
(lambda (l)
(apply + (map (lambda (x) 1) l))))
```

- je "mírně neefektivní", ale není to žádná "katastrofa"
- mezní případ: (length '()) funguje korektně díky "součtu nula jedniček" (!!)

Filtrace – metoda zpracování seznamu

- procedura filter
- ullet argumenty: $\langle funkce
 angle$ jednoho argumentu (podmínka) a $\langle seznam
 angle$
- ullet výsledek aplikace: seznam prvků z $\langle seznam
 angle$ splňujících podmínku

Ouha! Procedura filter není v jazyku Scheme (standardně) implementována.

```
Příklad (Jak chápat filtraci?)
(define s '(1 3 2 6 1 7 4 8 9 3 4))
(map (lambda (x)
 (if (even? x)
 (list x)
 (())
 (() () (2) (6) () (4) (8) () (4))
(apply append
 (map (lambda (x)
 (if (even? x)
 (list x)
 ((())
 (26484)
```

Příklad (Implementace procedury filter)

Zobecnění předchozího pozorování:

Příklad (Procedury remove a member? vytvořené pomocí filtrace)

Odstranění prvků splňující podmínku:

Test přítomnosti prvku v seznamu:

(= (car cell) index))
(map cons indices l))))))

- opět neefektivní
- konstruuje se "zbytečný" seznam indexů
- konstruuje se "zbytečný" seznam párů index-hodnota
- lepší řešení na dalších přednáškách

Definice (λ -výraz s nepovinnými a libovolnými formálními argumenty)

Každý seznam ve tvaru

```
(lambda (\langle param_1 \rangle \cdots \langle param_m \rangle) \langle v\acute{y}raz_1 \rangle \cdots \langle v\acute{y}raz_k \rangle), nebo (lambda (\langle param_1 \rangle \cdots \langle param_n \rangle), \langle zbytek \rangle) \langle v\acute{y}raz_1 \rangle \cdots \langle v\acute{y}raz_k \rangle), nebo (lambda \langle parametry \rangle) \langle v\acute{y}raz_1 \rangle \cdots \langle v\acute{y}raz_k \rangle), kde
```

- ullet n,k jsou kladná čísla, m je nezáporné číslo,
- $\langle param_1 \rangle, \dots, \langle param_n \rangle, \langle zbytek \rangle$ jsou vzájemně různé symboly,
- $\bullet \ \langle parametry \rangle$ je symbol,
- $\langle v\acute{y}raz_1\rangle,\ldots,\langle v\acute{y}raz_k\rangle$ jsou libovolné výrazy tvořící tělo,

se nazývá λ -výraz, přitom:

- m, n nazýváme počet povinných formálních argumentů,
- ullet $\langle zbytek
 angle$ je formální argument zastupující seznam nepovinných argumentů,
- $\langle parametry \rangle$ je formální argument zastupující seznam všech argumentů.

```
Příklad (Porovnání čísel s danou přesností)
(define approx=
  (lambda (x y . epsilon)
 (let ((epsilon
 (if (null? epsilon)
 1/1000
 (car epsilon))))
 (\langle = (abs (-xy)) epsilon))))
(approx= 5 5.00027)
 ⇒ #t
 ⊨⇒ #f
(approx = 5.01)
(approx = 5.01 1/100) \implies #t
```

Příklad (Vytvoření obecného map pomocí map1 a apply)

```
(define map
  (lambda (f . lists)
 (let ((len (length (car lists))))
 (build-list len
 (lambda (index)
 (apply f
 (map1 (lambda (l)
 (list-ref | index))
 lists)))))))
(map list '(a b c))
 \implies ((a) (b) (c))
(map cons '(a b c) '(1 2 3)) \implies ((a . 1) (b . 2) (c . 3))

 není efektivní kvůli použití list-ref
```

Příklad (Procedury zpracovávající libovolný počet argumentů)

```
Součet čtverců:
(define sum2
  (lambda cisla
 (apply + (map (lambda (x) (* x x)) cisla))))
(sum2)
 \Longrightarrow
(sum2 1)
 \implies 1
(sum2 1 2) \implies 5
(sum2 1 2 3) \implies 14
Užitečné procedury:
```

```
(define first-arg (lambda list (car list)))
(define second-arg (lambda list (cadr list)))
(define always (lambda (x) (lambda list x)))
 :
```

Explicitní vyhodnocování a eval

Eval je k dispozici podobně jako Apply:

- primitivní procedura eval argumentem je element k vyhodnocení
- explicitní vyhodnocení pomocí eval probíhá v globálním prostředí
- používat s mírou (!!)

Příklad (Predikáty forall a and-proc)

```
Rešení pomocí filtrace (pozor, apply nelze použít přímo s and):
(define and-proc
  (lambda args
 (null? (remove (lambda (x) x) args))))
(define forall
  (lambda (f l)
 (apply and-proc (map f 1))))
Nešťastné řešení pomocí eval:
(define and-proc
  (lambda args
 (eval (cons 'and args))))
(and-proc '(if #f #t #f)) \implies #f
(and '(if #f #t #f)) \Longrightarrow (if #f #t #f) což je "true"
```

Prostředí jako element prvního řádu

Omezení předchozího eval:

- $\operatorname{Eval}[E, \mathcal{P}]$ versus $\operatorname{Eval}[E, \mathcal{P}_G]$
- je potřeba mít eval se dvěma argumenty: elementem a prostředím
- je potřeba "zhmotnit prostředí" a pracovat s ním jako s elementem jazyka

Prostředky pro práci s prostředími

- (the-environment) vrací aktuální prostředí (speciální forma)
- ullet (environment-parent $\langle prost \check{r}edi \rangle$) vrací předchůdce $\langle prost \check{r}edi \rangle$
- ullet (procedure-environment $\langle procedura \rangle$) vrací prostředí vzniku procedury
- ullet (environment->list $\langle prost \check{r}edi \rangle$) vrací seznam vazeb v $\langle prost \check{r}edi \rangle$

Prostředí je element prvního řádu. (!!)

Příklad (Explicitní vyhodnocování v lokálních prostředích)

```
(let ((x 10))
  (the-environment)) \Longrightarrow "lokální prostředí, kde \times \mapsto 10^{\circ}
(let ((x 10))
  (eval '(* 2 x)
 (the-environment))) \implies 20
(eval '(* 2 x)
 (let ((x 10))
 (the-environment))) \implies 20
(let ((x 10))
 (y 20))
  (environment->list (the-environment)))
 \implies ((x . 10) (y . 20))
```

Příklad (Získání prostředí vzniku procedury a lexikálního předka)

```
(procedure-environment
 (let ((x 10))
 (lambda (y)
 (+ \times y))) \Longrightarrow prostředí vzniku procedury, kde \times \mapsto 10
(environment->list
 (environment-parent
  (let* ((x 10)
 (y 20))
 (the-environment))) \implies ((x . 10))
```

- the-environment, procedure-environment, environment->list je k dispozici (například) v interpretu Elk (embeddable Scheme)
- tyto procedury a formy nejsou k dispozici všude (!!)

Příklad (Proč je použití eval nebezpečné?)

- je možné měnit (mutovat) prostředí vzniku procedur, aniž by to bylo patrné
- nebezpečí vzniku chyb

```
(define aux-proc
  (let ()
 (lambda (x)
 (+ \times \vee))))
(aux-proc 10) ⇒ "CHYBA: Symbol y nemá vazbu."
(eval '(define y 20)
 (procedure-environment aux-proc))
 ⇒ "Symbol y nemá vazbu"
(aux-proc 10) \Longrightarrow 30 "zdánlivě podivné"
```

Příklad: Množiny a binární relace

Konečné množiny

- matematické struktury: $A=\{a_1,a_2,\ldots,a_n\}$, kde $n\geq 0$ (pro n=0 je $A=\emptyset$)
- reprezentace ve Scheme seznamem hodnot (bez duplicit)

Kartézský součin množin A a B (v tomto pořadí)

- $A \times B = \{\langle x, y \rangle \mid x \in A \text{ a } y \in B\}$
- $\bullet \ \, \text{pro} \,\, A = \{a,b,c\}, \, B = \{1,2\} \colon A \times B = \{\langle a,1 \rangle, \langle a,2 \rangle, \langle b,1 \rangle, \langle b,2 \rangle, \langle c,1 \rangle, \langle c,2 \rangle\}$
- ullet pro konečné A a B lze $A \times B$ reprezentovat seznamem párů

Binární relace (relace mezi dvěma množinami A a B, v tomto pořadí)

- libovolná (tj. jakákoliv) podmnožina $A \times B$
- ullet značení: $R\subseteq A imes B$

Ukážeme: implementace operací s množinami a relacemi ve Scheme

Příklad (Základní konstruktory pro práci s množinami)

```
(define the-empty-set '())
(define card
  (lambda (set)
 (length set)))
(define make-set
  (lambda (prop? universe)
 (filter prop? universe)))
(define cons-set
  (lambda (x set)
 ← test přítomnosti prvku v množině
 (if (in? x set)
 set
 (cons \times set))))
```

```
Příklad (Základní predikáty pro práci s množinami)
(define in?
  (lambda (x set)
 (not (null? (filter (lambda (y) (equal? x y)) set)))))
(define set?
  (lambda (elem)
 (and (list? elem)
 (forall (lambda (x)
 (= (occurrences x elem) 1))
 elem))))
(define occurrences
  (lambda (elem 1)
 (length (filter (lambda (x) (equal? x elem)) 1))))
```

Příklad (Operace s množinami: průnik a sjednocení) $A \cup B = \{x \mid x \in A \text{ nebo } x \in B\}$ (sjednocení) $A \cap B = \{x \mid x \in A \text{ a } x \in B\} \text{ (průnik)}$ (define union (lambda (set-A set-B) (list->set (append set-A set-B))) \leftarrow třeba dodělat list->set (define intersection (lambda (set-A set-B) (make-set (lambda (x) (and (in? x set-A)) $(in? \times set-B)))$

Jak zobecnit?

(union set-A set-B))))

```
Příklad (Vytváření obecných množinových operací)
(define set-operation
  (lambda (prop)
 (lambda (set-A set-B)
 (filter (lambda (x)
 (prop x set-A set-B))
 (list->set (append set-A set-B))))))
(define union
  (set-operation (lambda (x A B)
 (or (in? \times A) (in? \times B)))))
(define intersection
  (set-operation (lambda (x A B)
 (and (in? x A) (in? x B))))
(define set-minus
  (set-operation (lambda (x A B)
 (and (in? x A) (not (in? x B))))))
```

```
Příklad (Konstruktory pro relace)
(define make-tuple cons)
(define cartesian-square
  (lambda (set)
 (apply append
 (map (lambda (x)
 (map (lambda (y)
 (make-tuple \times y))
 set))
 set))))
(define make-relation
  (lambda (prop? universe)
 (filter (lambda (x)
 (prop? (car x) (cdr x)))
 (cartesian-square universe))))
```

Příklad (Vytváření seznamů reprezentující binární relace)

```
(define u '(0 1 2 3 4 5))
(make-relation (lambda (x y) #f) u)
 \Longrightarrow ()
(make-relation (lambda (x y) (= x y)) u)
 \implies ((0.0) (1.1) (2.2) (3.3) (4.4) (5.5))
(make-relation (lambda (x y) (= (+ x 1) y)) u)
 \implies ((0.1) (1.2) (2.3) (3.4) (4.5))
(make-relation (lambda (x y)
 (= (modulo (+ x 1) (length u)) y)) u)
 \implies ((0,1) (1,2) (2,3) (3,4) (4,5) (5,0))
(make-relation (lambda (x y) (( x y)) u)
 \implies ((0.1) (0.2) (0.3) (0.4) (0.5)
 (1.2)(1.3)(1.4)(1.5)(2.3)(2.4)
 (2.5)(3.4)(3.5)(4.5)
```

Příklad (Reprezentace relací: další problémy)

Operace s relacemi:

- množinové operace (relace jsou množiny) již máme
- compose-relations kompozice (skládání) relací
- invert-relation inverze relace

Vlastnosti binárních relací na množině:

- reflexive? test reflexivity relace
- symmetric? test symetrie relace
- transitive? test transitivity relace
 :

Skripta (sekce 6.5, strany 161–167)