Paradigmata programování 1

Akumulace

Vilém Vychodil

Katedra informatiky, PřF, UP Olomouc

Přednáška 7

Přednáška 7: Přehled

- Akumulace pomocí foldr
 - metody akumulace obcházející problémy s apply,
 - foldr jako prostředek abstrakce,
 - efektivní implementace vybraných procedur,
 - zobecňování procedur dvou argumentů na procedury libovolně mnoha argumentů,
 - monoidální operace a vliv na akumulaci.
- Akumulace pomocí foldl
 - varianty akumulace pracující "zleva",
 - implementace variant foldl pomocí foldr.
- Motivace pro další přednášku:
 - výpočet faktoriálu,
 - výpočet prvků Fibonacciho posloupnosti.

Opakování: Zpracování seznamů

Mapování

- procedura map
- konstruuje nový seznam modifikací prvků výchozího seznamu (více seznamů)
- modifikace prováděna dodanou procedurou

Explicitní aplikace

- procedura apply
- aplikuje danou proceduru se seznamem argumentů
- využití: agregace (akumulace) prvků seznamu do (jedné) hodnoty

Filtrace

- procedura filter, odvozená pomocí apply a append
- konstruuje nový seznam obsahující pouze prvky splňující vlastnost
- vlastnost je vyjádřena předanou procedurou

Akumulace a nevýhody apply

Co je akumulace?

- vytvoření jedné hodnoty (elementu) pomocí více hodnot (elementů) ze seznamu
- procedura postupně akumuluje prvky seznamu do hodnoty

Akumulace pomocí apply:

- výhody: snadné použití (už známe)
- nevýhody: (obvykle) nutné použít procedury s libovolně mnoha argumenty
 - (apply + ···, (apply append ···, (apply map proc ···

Nový přístup k akumulaci:

- procedura dvou argumentů, postupné aplikace
- např. (+ 1 (+ 2 (+ 3 4))) místo (+ 1 2 3 4)

Společné a rozdílné rysy:

- stejný styl nabalování (vnořené seznamy)
- různé aplikované procedury: cons, +, *, list

(list 1 (list 2 (list 3 (list 4 'blah))))

• různý způsob terminace v nejvnitřnější aplikaci: '(), 0, 1, 'blah

Příklad (Akumulace s procedurou dvou argumentů)

Schematický průběh výpočtu:

```
(y+1 'a (y+1 'b (y+1 'c (y+1 'd 0))))
(y+1 'a (y+1 'b (y+1 'c 1)))
(y+1 'a (y+1 'b 2))
(y+1 'a 3)
4
```

Společný tvar výrazů při akumulaci

```
Příklady
(cons 1 (cons 2 (cons 3 (cons 4 '()))))
(+ 1 (+ 2 (+ 3 (+ 4 0))))
(* 1 (* 2 (* 3 (* 4 1))))
(y+1 1 (y+1 2 (y+1 3 (y+1 4 0))))
```

mají společný tvar:

```
(\langle procedura \rangle 1 (\langle procedura \rangle 2 (\langle procedura \rangle 3 (\langle procedura \rangle 4 \langle terminátor \rangle))),
```

kde:

- $\langle procedura \rangle$ je procedura (aspoň) dvou argumentů,
- \(\langle termin\alpha tor \rangle\) je libovoln\(\fomeg\) element.

Definice (procedura foldr - angl. fold right)

Procedura foldr se používá se třemi argumenty ve tvaru:

```
(foldr \langle proc \rangle \langle term \rangle \langle seznam \rangle), kde
```

- ullet argument $\langle proc \rangle$ je procedura dvou argumentů,
- ullet argument $\langle term
 angle$ je libovolný element zvaný terminátor,
- ullet argument $\langle seznam \rangle$ je libovolný seznam elementů.

Její aplikace je ekvivalentní provedení:

- v R5RS není přítomna jako primitivní procedura; v našem interpretu ano
- na foldr se lze dívat jako na prostředek abstrakce

Příklad (Předchozí příklady pomocí foldr)

Předchozí příklady:

```
 (cons 1 (cons 2 (cons 3 (cons 4 '()))))
 \Longrightarrow (1 2 3 4)

 (+ 1 (+ 2 (+ 3 (+ 4 0))))
 \Longrightarrow 10

 (* 1 (* 2 (* 3 (* 4 1))))
 \Longrightarrow 24

 (y+1 1 (y+1 2 (y+1 3 (y+1 4 0))))
 \Longrightarrow 4
```

Zobecnění pomocí foldr:

```
(define s '(1 2 3 4))

(foldr cons '() s) \Longrightarrow (1 2 3 4)

(foldr + 0 s) \Longrightarrow 10

(foldr * 1 s) \Longrightarrow 24

(foldr y+1 0 s) \Longrightarrow 4

\vdots
```

Příklad (Další ukázky použití foldr)

Vliv terminátoru na tvar konstruovaného seznamu:

```
 (define s '(1 2 3 4))

 (foldr cons 'base s)
 \Longrightarrow (1 2 3 4 . base)

 (foldr cons '() s)
 \Longrightarrow (1 2 3 4)

 (foldr list 'base s)
 \Longrightarrow (1 (2 (3 (4 base))))

 (foldr list '() s)
 \Longrightarrow (1 (2 (3 (4 ()))))
```

Mezní případ pro prázdný seznam:

```
(foldr list '() '()) \Longrightarrow ()
(foldr list 'base '()) \Longrightarrow base
(foldr list 666 '()) \Longrightarrow 666
```

Poznámky o činnosti foldr

```
\begin{array}{ll} \textbf{(foldr } \langle proc \rangle \ \langle term \rangle \ \langle seznam \rangle \textbf{)} \ = \\ \textbf{(} \langle proc \rangle \ \langle e_1 \rangle \ \textbf{(} \langle proc \rangle \ \langle e_2 \rangle \ \textbf{(} \langle proc \rangle \cdots \textbf{(} \langle proc \rangle \ \langle e_n \rangle \ \langle term \rangle \textbf{)} \cdots \textbf{)} \textbf{)} \end{array}
```

Význam argumentů foldr:

- terminátor $\langle term \rangle$
 - hodnota, kterou foldr vrací pro prázdný seznam
 - ullet výsledek zabalení prázdného seznamu pomocí foldn je $\langle term
 angle$
- 2 argumenty akumulační procedury $\langle proc \rangle$:
 - $prvni \ argument = průběžný prvek x seznamu,$
 - ullet druhý argument = výsledek zabalení hodnot následující v seznamu za x

Kdy použít foldr?

- když je potřeba zpracovat prvky seznamu jeden po druhém,
- když je výhodné postupně zpracovávat prvky "od konce seznamu".

Intermezzo: Připomenutí pojmů z teorie složitosti

Časová složitost algoritmu v nejhorším případě: zobrazení $T \colon \mathbb{N} \to \mathbb{N}$

- $T(n) = \text{počet elementárních kroků potřebných pro provedení výpočtu podle daného algoritmu pro vstupní data délky <math>n$ a to v nejhorším možném případě (největší trvání délky výpočtu, ze všech možných vstupů délky n)
- v naší terminologii: "provedení výpočtu algoritmu" = "aplikace procedury"

Co je (pro nás) elementárním krokem?

- při práci se seznamy: provedení cons, car, cdr (mírné zjednodušení),
- vytvoření lokálního prostředí při aplikaci procedury,
- aritmetické operace: +, *, . . . (velké zjednodušení)
 - racionální čísla ve Scheme operace nad nimi neprobíhají v konstantním čase

Přednáška 7

12 / 33

- toto zjednodušení přijímáme kvůli snazší analýze
- je bez újmy, v PP se neorientujeme se na "numerické výpočty"

viz kurs Algoritmická matematika

Příklad (Délka seznamu efektivně: procedura length)

Časová složitost:

- **1** T(n) = 3n (nebo 4n, záleží na míře zjednodušení)
- ② T(n) = n (nebo 2n, záleží na míře zjednodušení)

Složitost jsme stanovili za předpokladu, že +, map a foldr pracují v lineárním čase v závislosti na počtu sčítanců / délce seznamu (zjednodušení, ale ne velké).

Diskuse: je + stejně náročné jako cons?

Příklad (Zřetězení dvou seznamů efektivně: procedura append2)

Časová složitost:

- ② T(n) = 2n, kde n je délka *prvního seznamu*, výrazně efektivnější (!!).

Stejné zjednodušující předpoklady jako pro předchozí případ.

Příklad (Zřetězení seznamů: procedura append)

S využitím předchozího:

```
(define append2
(lambda (11 12)
(foldr cons 12 11)))
```

Obecný append s libovolně mnoha argumenty:

```
(define append
  (lambda lists
 (foldr append2 '() lists)))
```

- elegantní použití foldr,
- ullet časová složitost: T(n)=n, kde n je délka zřetězení všech seznamů
- mírné zhoršení v případě dvou seznamů
 - daň za eleganci (navíc není nijak dramatické),
 - lze napravit dodatečným rozlišením případů v těle append.

Příklad (Mapování přes jeden seznam efektivně: procedura map 1)

Časová složitost:

$$T(n) = \frac{n(n+3+2t_f)}{2},$$

②
$$T(n) = n(2 + t_f)$$
,

kde člen t_f vyjadřuje časovou složitost aplikace \mathbf{f} na prvek seznamu (pro stanovení celkové složitosti nutno počítat se složitostí aplikace \mathbf{f}).

Zde záleží na: struktuře seznamu 1 a složitosti f.

Příklad (Filtrování efektivně: procedura filter)

```
(define filter
 (define filter
  (lambda (f l)
 (lambda (f l)
 (apply append
 (foldr (lambda (x y)
 \Longrightarrow
 (if(fx))
 (map (lambda (x)
 (if (f x))
 (cons x y)
 (list x)
 v))
 ((())
 (()
 1))))
 1)))
```

Časová složitost:

- ① $T(n) = n + n(3 + t_f)$ (lineární),
- $\ \ \ \ \, T(n)=n(2+t_f)$ (lineární, ale efektivnější),

kde člen t_f vyjadřuje časovou složitost aplikace predikátu f na prvek seznamu.

Definice (procedura foldr pro obecně mnoho seznamů)

Proceduru foldr lze použít s více seznamy ve tvaru:

```
(foldr \langle proc \rangle \ \langle term \rangle \ \langle seznam_1 \rangle \ \langle seznam_2 \rangle \cdots \langle seznam_k \rangle),
```

- argument $\langle proc \rangle$ je procedura k+1 argumentů,
- ullet argument $\langle term
 angle$ je libovolný element zvaný terminátor,
- ullet každý $\langle seznam_i
 angle$ je seznam elementů stejné délky.

Její aplikace je ekvivalentní provedení:

```
 \begin{array}{c|c} (\langle proc \rangle \ \langle e_{1,1} \rangle \ \langle e_{2,1} \rangle \cdots \langle e_{k,1} \rangle \\ (\langle proc \rangle \ \langle e_{1,2} \rangle \ \langle e_{2,2} \rangle \cdots \langle e_{k,2} \rangle \\ (\langle proc \rangle \cdots \\ (\langle proc \rangle \ \langle e_{1,n} \rangle \ \langle e_{2,n} \rangle \cdots \langle e_{k,n} \rangle \ \langle term \rangle) \cdots))) \\ \\ \text{pro každý } \langle seznam_i \rangle \text{ ve tvaru } (\langle e_{i,1} \rangle \ \langle e_{i,1} \rangle \cdots \langle e_{i,1} \rangle). \end{array}
```

Příklad (Obecná verze map pomocí foldr, pomocná procedura)

Cíl: Vytvořit obecnou verzi map pomocí foldr.

Přináší s sebou:

- explicitní aplikaci foldr
- související problém: separace posledního prvku seznamu.

Pomocná procedura separate-last-argument:

Příklad (Obecná verze map pomocí foldr)

Výsledné řešení:

```
(define map
  (lambda (f . lists)
 (apply foldr
 (lambda args
 (let ((separation (separate-last-argument args)))
 (cons (apply f (car separation))
 (cdr separation))))
 (()
 lists)))
```

- $T(k,n) = kn + n(3 + t_f + k) = n(3 + 2k + t_f)$
- řádově nejlepší řešení, prakticky ale ukážeme efektivnější (další přednášky)
- neefektivita spočívá v nasazení separate-last-argument

20 / 33

Intermezzo: Monoidální operace

Definice (monoidální zobrazení)

Zobrazení $f: A \times A \to A$ nazveme **monoidální**, pokud jsou splněny tyto podmínky:

- lacksquare existuje $e\in A$ takový, že pro každý $a\in A$ platí f(a,e)=f(e,a)=a,
- ② pro každé $a,b,c\in A$ platí, že f(a,f(b,c))=f(f(a,b),c).

Terminologie:

- zobrazení $f: A \times A \rightarrow A$ je binární operace na množině A
- $\bullet \ \ \text{výsledek operace} \ \circ \colon A \times A \to A \ \text{pro hodnoty} \ a,b \in A \ \text{značíme} \ a \circ b \ \text{místo} \ \circ (a,b)$

Důsledek – monoidální operace (odvozený pojem)

Binární operace \circ na A je monoidální operace, pokud

- \bullet o je asociativní $(a \circ (b \circ c) = (a \circ b) \circ c$ pro každé $a, b, c \in A$),
- $oldsymbol{\circ}$ o má neutrální prvek (existuje $e \in A$ tak, že $a \circ e = e \circ a = a$ pro každý $a \in A$).

Příklad (Příklady monoidálních operací)

Příklady z matematiky:

- ullet + (sčítání čísel) na $\mathbb R$ je monoidální (neutrální prvek je 0)
- ullet (násobení čísel) na $\mathbb R$ je monoidální (neutrální prvek je 1)
- ullet \cap (průnik množin) na 2^X je monoidální (neutrální prvek je X)
- ullet \cup (sjednocení množin) na 2^X je monoidální (neutrální prvek je \emptyset)
- ... mnoho dalších (např. sčítání polynomů / matic, apod.)

Příklady z informatiky:

- všechny předchozí, . . . (omezené na čísla / množiny reprezentovatelné v počítači)
- append na množině všech seznamů je monoidální (neutrální prvek je prázdný seznam)
- ... mnoho dalších (viz kurs Formální jazyky a automaty)

Monoidální operace a foldr

Proč jsou monoidální operace důležité?

- důsledek asociativity: závorkování nemá význam
- důsledek neutralita: operace mají přirozený význam i bez argumentů

Rozšíření monoidální operace na libovolně mnoho argumentů:

$$a_1 \odot a_2 \odot \cdots \odot a_n$$

$$a_1 \odot a_2 \odot \cdots \odot a_n = a_1 \odot a_2 \odot \cdots \odot a_n \odot e$$

$$a_1 \odot a_2 \odot \cdots \odot a_n = (a_1 \odot (a_2 \odot \cdots (a_n \odot e) \cdots))$$

Poslední uvedený koresponduje se

(foldr
$$\odot$$
 $e \langle seznam \rangle$),

kde $\langle seznam \rangle$ obsahuje prvky a_1, \ldots, a_n .

Příklad (Příklady rozšíření operací na libovolné argumenty)

Rozšíření sčítání dvou argumentů:

```
(define add2 (lambda (x y) (+ x y)))
(define add
  (lambda args
 (foldr add2 0 args)))
```

Rozšíření sjednocení množin:

Příklad (Problém s neexistencí neutrálního prvku I)

Pokud je operace asociativní, ale nemá neutrální prvek:

- zobecníme operaci pro ≥ 1 argumentů (např. primitivní procedura min),
- dodáme nový neutrální prvek "uměle".

První typ řešení:

```
(define min2
  (lambda (x y)
 (if (<= x y) x y)))
(define min
  (lambda numbers
 (foldr min2 (car numbers) (cdr numbers))))</pre>
```

Příklad (Problém s neexistencí neutrálního prvku II)

Druhý typ řešení:

```
(define +infty '+infty) ← přidaný neutrální prvek
(define <=
  (lambda (x y)
 (or (equal? y +infty)
 (and (not (equal? x +infty))
 (\langle = \times \vee)))))))
(define min
  (lambda numbers
 (foldr min2 +infty numbers)))
```

Procedury genuine-foldl a foldl

Zabalení "zleva doprava" pomocí foldr:

```
\begin{array}{ll} \textbf{(foldr } \langle proc \rangle \ \langle term \rangle \ \langle seznam \rangle \textbf{)} \ = \\ \textbf{(} \langle proc \rangle \ \langle e_1 \rangle \ \textbf{(} \langle proc \rangle \ \langle e_2 \rangle \ \textbf{(} \langle proc \rangle \cdots \textbf{(} \langle proc \rangle \ \langle e_n \rangle \ \langle term \rangle \textbf{)} \cdots \textbf{)} \textbf{)} \end{array}
```

Dvě možnosti zabalení "zprava doleva":

Procedura foldl:

```
\begin{array}{ll} \textbf{(foldl } \langle proc \rangle \ \langle term \rangle \ \langle seznam \rangle \textbf{)} \ = \\ \textbf{(} \langle proc \rangle \ \langle e_n \rangle \ \textbf{(} \langle proc \rangle \ \langle e_{n-1} \rangle \ \textbf{(} \langle proc \rangle \cdots \textbf{(} \langle proc \rangle \ \langle e_1 \rangle \ \langle term \rangle \textbf{)} \cdots \textbf{)} )) \end{array}
```

Procedura genuine-foldl:

```
(genuine-foldl \langle proc \rangle \ \langle term \rangle \ \langle seznam \rangle) = (\langle proc \rangle \ (\langle proc \rangle \cdots (\langle proc \rangle \ \langle term \rangle \ \langle e_1 \rangle) \ \langle e_2 \rangle) \cdots) \ \langle e_n \rangle)
```

Pro monoidální operace platí: foldr = genuine-foldl (!!)

Příklad (Rozdíly mezi foldr, foldl a genuine-foldl)

Rozdíly v akumulaci:

Použití pro obrácení seznamu:

```
(define reverse
  (lambda (l)
 (foldl cons '() l)))
```

```
Příklad (Implementace foldl pomocí foldr)
(foldl \langle proc \rangle \langle term \rangle \langle seznam \rangle) =
(\langle proc \rangle \langle e_n \rangle (\langle proc \rangle \langle e_{n-1} \rangle (\langle proc \rangle \cdots (\langle proc \rangle \langle e_1 \rangle \langle term \rangle) \cdots)))
(define fold)
 (lambda (f term 1)
 (foldr f term (reverse 1))))
Příklad (Implementace genuine-foldl pomocí foldr)
(genuine-foldl \langle proc \rangle \langle term \rangle \langle seznam \rangle) =
(\langle proc \rangle \ (\langle proc \rangle \cdots (\langle proc \rangle \ (\langle proc \rangle \ \langle term \rangle \ \langle e_1 \rangle) \ \langle e_2 \rangle) \cdots) \ \langle e_n \rangle)
```

Příklad (Složení funkcí: procedura compose)

Připomeňme: Složení zobrazení $f\colon X\to X$ a $g\colon X\to X$ (v tomto pořadí) je zobrazení $(f\circ g)\colon X\to X$ definované

$$(f \circ g)(x) = g(f(x))$$
 pro každé $x \in X$.

Vlastnosti operace o skládání:

```
f\circ (g\circ h)=(f\circ g)\circ h, \qquad \qquad \text{asociativita}, \\ \iota\circ f=f\circ \iota=f, \qquad \qquad \text{neutralita vzhledem k }\iota(x)=x.
```

Jak vypadají prostředí?

Poznámka: rozšíření na libovolně mnoho seznamů

```
(foldr \langle proc \rangle \langle term \rangle \langle seznam_1 \rangle \langle seznam_2 \rangle \cdots \langle seznam_k \rangle)
(genuine-foldr \langle proc \rangle \langle term \rangle \langle seznam_1 \rangle \langle seznam_2 \rangle \cdots \langle seznam_k \rangle)
Implementace:
(define genuine-fold)
 (lambda (f term . lists)
 (apply foldr
 (lambda args
 (apply f (reverse args)))
 term
 (map reverse lists))))
(define fold)
 (lambda (f term . lists)
 (apply foldr f term (map reverse lists))))
```

Příklad (Výpočet faktoriálu pomocí foldr)

Faktoriál:

$$n! = \underbrace{1 \cdot 2 \cdot \dots \cdot n}_{n \text{ cinitelů}} \quad \text{pro } n \ge 0$$

Poznámka: mezní případ je 0! = 1.

Lze počítat pomocí foldr:

```
(define fac
  (lambda (n)
 (foldr * 1 (build-list n (lambda (x) (+ x 1))))))
```

- Ize rovněž pomocí apply,
- neefektivní, protože konstruujeme seznam činitelů,
- řešení není programátorsky elegantní.

Příklad (Výpočet prvků Fibonacciho posloupnosti pomocí foldr)

Fibonacciho posloupnost:

```
n: 0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9 \ 10 \ 11 \ 12 \ 13 \ 14 \ 15 \dots F(n): 0 \ 1 \ 1 \ 2 \ 3 \ 5 \ 8 \ 13 \ 21 \ 34 \ 55 \ 89 \ 144 \ 233 \ 377 \ 610 \dots
```

Lze počítat pomocí foldr:

Příští přednáška: uvidíme efektivní a elegantní řešení