Wykład 7

Abstrakcyjne typy danych. Moduły i funktory w języku OCaml.

Komponenty programowe

Abstrakcyjne typy danych

Algebry abstrakcyjne

Algebraiczna specyfikacja stosu

Stos jako zbiór funkcji

Moduły w języku OCaml

Wykorzystanie sygnatur (interfejsów) do ukrywania reprezentacji

Moduły jako jednostki kompilacji - OCaml

Funktory w języku OCaml

Przykład funktora – słownik jako binarne drzewo poszukiwań

Komponenty programowe

- Większe programy dzielimy na składowe lub komponenty programowe (ang. software components).
- Komponenty mogą być różnego rodzaju, np. moduły (ang. modules), klasy (ang. classes), pakiety (ang. packages), biblioteki (ang. libraries), procesy (ang. processes), usługi sieciowe (ang. web services). Ich rozmiary mogą się wahać od kilku wierszy kodu do setek lub tysięcy wierszy.
- Każdy komponent posiada dwie części *interfejs* (ang. interface) oraz *implementację* (ang. implementation). Poza komponentem widoczny jest wyłącznie interfejs. Komponent może używać innych komponentów jako części swojej implementacji.
- Program jest w takim przypadku grafem skierowanym (zorientowanym) komponentów. Krawędź od jednostki A do jednostki B oznacza, że A potrzebuje B w swojej implementacji.
- Komponenty można łączyć za pomocą wielu mechanizmów, np. agregacja (ang. aggregation), parametryzacja (ang. parameterization), dziedziczenie (ang. inheritance), zdalne wywołanie (ang. remote invocation), przekazywanie komunikatów (ang. message passing).

Abstrakcyjny typ danych

Nieformalnie abstrakcja danych umożliwia korzystanie z danych w sposób abstrakcyjny, czyli bez zajmowania się ich implementacją.

Abstrakcyjny typ danych (ang. abstract data type = ADT) składa się z dobrze wyspecyfikowanego *zbioru elementów* oraz *zbioru operacji*, które mogą być wykonywane na tym zbiorze elementów. Przykłady ATD: stos, kolejka, graf, a także liczby całkowite, liczby rzeczywiste, wartości logiczne.

Specyfikacja ADT <u>nie</u> opisuje wewnętrznej reprezentacji zbioru elementów ani sposobu implementacji operacji, która powinna być ukryta (*hermetyzacja*, ang. encapsulation).

Abstrakcyjne typy danych i moduły

Podstawę abstrakcyjnych typów danych stanowi *rozdzielenie* (publicznego) *interfejsu i* (ukrytej) *implementacji*.

Systemy wspierające stosowanie abstrakcji (w szczególności ADT) powinny posiadać trzy własności:

- Hermetyzacja (ang. encapsulation) umożliwia ukrycie wnętrza części systemu.
- Kompozycyjność (ang. compositionality) umożliwia tworzenie nowych elementów systemu przez łączenie istniejących części.
- Konkretyzacja/wywołanie (ang. instantiation/invocation) umożliwia tworzenie wielu egzemplarzy elementu systemu w oparciu o tę samą definicję.

ADT można wygodnie implementować, np. jako moduły lub klasy.

Można wyróżnić dwa aspekty programowania, związane z modułami:

- *fizyczna* dekompozycja programu na pliki, które mogą być oddzielnie kompilowane i wielokrotnie używane;
- *logiczna* dekompozycja programu, ułatwiająca projektowanie i zrozumienie programu (wyższy poziom abstrakcji).

W języku OCaml można programować używając modułów i klas, co pozwala na porównanie tych mechanizmów i związanych z nimi technik programowania.

Algebra abstrakcyjna (uniwersalna)

Wiele abstrakcyjnych typów danych można wyspecyfikować jako algebry abstrakcyjne.

Algebrą abstrakcyjną nazywamy zbiór elementów S (nośnik, dziedzina lub uniwersum algebry), na którym są zdefiniowane pewne operacje, posiadające własności zadane przez aksjomaty równościowe.

Przykłady algebr abstrakcyjnych (homogenicznych)

- $P\'olgrupa \langle S, \bullet \rangle \bullet : S \times S \rightarrow S$ $a \bullet (b \bullet c) = (a \bullet b) \bullet c \quad (lączność)$
- Monoid ⟨S, •, 1⟩ jest półgrupą z obustronną jednością (elementem neutralnym) 1:S

$$a \bullet 1 = a$$
 $1 \bullet a = a$

• *Grupa* ⟨S, •, , 1⟩ jest monoidem, w którym każdy element posiada element odwrotny względem binarnej operacji monoidu : S→S

$$a \bullet a = 1$$
 $a \bullet a = 1$

Algebraiczna specyfikacja stosu (heterogeniczna)

Sygnatura:

```
empty : -> Stack
push : Elem * Stack -> Stack
top : Stack -> Elem
pop : Stack -> Stack
isEmpty : Stack -> bool
```

Aksjomaty równościowe:

∀ s:Stack, e: Elem

```
isEmpty (push (e,s)) = false
isEmpty (empty) = true
pop (push(e,s)) = s
pop (empty) = empty
top (push(e,s)) = e
top (empty) = ERROR
```

Stos jako zbiór funkcji - OCaml

Stos można zaimplementować w języku OCaml jako typ algebraiczny z dwoma konstruktorami, przepisując prawie dosłownie powyższą specyfikację algebraiczną.

```
# type 'a stack = EmptyStack | Push of 'a * 'a stack;;
type 'a stack = EmptyStack | Push of 'a * 'a stack
# exception Empty of string;;
exception Empty of string
# let empty() = EmptyStack;;
val empty: unit -> 'a stack = <fun>
# let push(e,s) = Push(e,s);;
val push : 'a * 'a stack -> 'a stack = <fun>
# let isEmpty s = function
  EmptyStack -> true
 | Push _ -> false;;
val isEmpty: 'a stack -> bool = <fun>
```

Stos jako zbiór funkcji - OCaml

```
# let pop = function
  Push(\_,s) \rightarrow s
 | EmptyStack -> EmptyStack;;
val pop : 'a stack -> 'a stack = <fun>
# let top = function
  Push(e, ) -> e
 | EmptyStack -> raise (Empty "Stack: top");;
val top : 'a stack -> 'a = <fun>
# let s = Push(3,Push(2,Push(1,EmptyStack)));; (* można użyć reprezentacji wewnętrznej zamiast
 funkcji empty i push – niedobrze! *)
val s: int stack = Push (3, Push (2, Push (1, EmptyStack)))
# pop s;;
-: int stack = Push (2, Push (1, EmptyStack))
# top s;;
  : int = 3
```

Ta implementacja w sposób oczywisty spełnia specyfikację algebraiczną, ale udostępnia klientom reprezentację wewnętrzną stosu i stanowi zbiór nie związanych funkcji, znajdujących się w globalnej przestrzeni nazw.

Analogicznie stos można reprezentować jako listę.

Moduły w języku OCaml

Język OCaml posiada wygodne wsparcie lingwistyczne dla modułów.

module Nazwa = struct definicje typów i wartości end

Nazwa modułu musi zaczynać się z wielkiej litery. Moduły (struktury), podobnie jak funkcje mogą być anonimowe.

struct definicje typów i wartości end

Kompilator sam tworzy domyślny interfejs (sygnaturę) struktury, umieszczając w niej definicje typów i typy wartości.

Dostęp do typów i wartości zdefiniowanych w module można uzyskać używając notacji kropkowej:

NazwaModułu.nazwaSkładowej

Identyfikatory użyte w module są lokalne. Moduł tworzy własną przestrzeń nazw.

Można też moduł otworzyć: **open** Nazwa

Grozi to jednak przesłonięciem własnych identyfikatorów. Lepiej moduł otwierać lokalnie:

let open Nazwa in wyrażenie lub równoważnie Nazwa.(wyrażenie)

Np. let open List in tl [1;2;3;4];; lub List.(tl [1;2;3;4]);;

Stos jako moduł - OCaml

```
# module Stack' =
struct
 type 'a t = EmptyStack | Push of 'a * 'a t
 exception Empty of string
 let create() = EmptyStack
 let push(e,s) = Push(e,s)
 let top = function Push(e,_) -> e | EmptyStack -> raise (Empty "module Stack": top")
 let pop = function Push(_,s) -> s | EmptyStack -> EmptyStack
 let isEmpty s = s = EmptyStack
end::
module Stack':
 (* To jest wygenerowany przez kompilator interfejs (sygnatura) modułu (struktury) *)
 siq
  type 'a t = EmptyStack | Push of 'a * 'a t (* W sygnaturze widoczny jest typ reprezentujący stos, w konsekwencji
 na zewnątrz widoczna będzie reprezentacja stosu *)
  exception Empty of string
  val create: unit -> 'a t
  val push : 'a * 'a t -> 'a t
  val top : 'a t -> 'a
  val pop : 'a t -> 'a t
  val isEmpty: 'a t -> bool
 end
# let s = Stack'.push(2,Stack'.push(1,Stack'.create()));;
val s: int Stack'.t = Stack'.Push (2, Stack'.Push (1, Stack'.EmptyStack)) (* Widoczna jest reprezentacja stosu *)
```

Sygnatury (interfejsy) w języku OCaml

```
Definicja sygnatury (interfejsu):
module type NAZWA =
 sig
  składowe sygnatury
 end
Specyfikacja składowych wartości sygnatury: val nazwa: typ
Nazwa sygnatury jest dowolna, ale w OCamlu na mocy konwencji używane są wyłącznie duże litery.
Sygnatury mogą być też anonimowe.
sig składowe sygnatury end
Definicia struktury (modułu), spełniającego zadaną sygnaturę:
module NazwaModułu: SYGNATURA =
 struct
 definicje typów i wartości
 end
lub
```

Taki moduł w pełni hermetyzuje swoją zawartość. Na zewnątrz widać tylko to, co pokazuje sygnatura.

module Nazwa = (struktura: sygnatura)

Sygnatura stosu - OCaml

```
# module type STACK FUN =
sig
  type 'a t
  exception Empty of string
  val create: unit -> 'a t
  val push: 'a * 'a t -> 'a t
 val top: 'a t -> 'a
 val pop: 'a t -> 'a t
 val isEmpty: 'a t -> bool
end;;
module type STACK FUN = (* To jest odpowiedź kompilatora, potwierdzająca poprawność *)
 (* definicji sygnatury
  sia
 *)
 type 'a t
 exception Empty of string
 val create : unit -> 'a t
 val push : 'a * 'a t -> 'a t
 val top : 'a t -> 'a
 val pop : 'a t -> 'a t
 val isEmpty : 'a t -> bool
  end
```

Implementacja stosu (moduł) - OCaml

```
# module Stack : STACK FUN =
struct
  type 'a t = EmptyStack | Push of 'a * 'a t
  exception Empty of string
  let create() = EmptyStack
  let push (e,s) = Push (e,s)
  let top = function
 Push(e, ) -> e
 | EmptyStack -> raise (Empty "module Stack: top")
  let pop = function
 Push(,s) \rightarrow s
 | EmptyStack -> EmptyStack
  let isEmpty s = s = EmptyStack
end;;
module Stack: STACK FUN (* To jest odpowiedź kompilatora *)
```

Wykorzystanie modułu - OCaml


```
# let s = let open Stack in push(2,push(1,create()));;
(* lub
let s = Stack.(push(2,push(1,create())));; lub
let s = Stack.push(2,Stack.push(1,Stack.create()));; *)
val s : int Stack.t = <abstr> (* Reprezentacja stosu jest niewidoczna *)
# Stack.top s;;
- : int = 2
# Stack.top (Stack.pop(Stack.pop s));;
Exception: Stack.Empty "module Stack: top".
```

Użycie sygnatury umożliwiło ukrycie reprezentacji wewnętrznej stosu i sposobu implementacji operacji (hermetyzacja).

Zwykle moduły są komponentami statycznymi, istotnymi z punktu widzenia organizacji (struktury) programu, a nie samych obliczeń. W języku OCaml moduł może być spakowany jako *wartość pierwszej kategorii*, która może dynamicznie zostać rozpakowana jako moduł (nie będzie o tym mowy na wykładzie).

Dwa widoki abstrakcyjnego typu danych (na przykładzie stosu)

ATD Stack

Bezpieczne ADT w języku OCaml

OCaml wykorzystuje statyczną typizację do hermetyzacji i pełnej ochrony wewnętrznej reprezentacji wartości ADT, np. wartości stosu, przed nieupoważnionymi działaniami. Zauważmy, że sygnatura jest "typem" modułu.

```
język
podstawowy moduły

typ ~ sygnatura (typ modułu, interfejs)

wartość ~ struktura (moduł, implementacja)

funkcja ~ funktor
```

Sygnatura stosu modyfikowalnego

```
# module type STACK MUT =
siq
  type 'a t
  exception Empty of string
  val create: unit -> 'a t
  val push: 'a * 'a t -> unit
 val top: 'a t -> 'a
  val pop: 'a t -> unit
  val isEmpty: 'a t -> bool
end;;
module type STACK MUT =
  siq
 type 'a t
 exception Empty of string
 val create : unit -> 'a t
 val push : 'a * 'a t -> unit
 val top : 'a t -> 'a
 val pop : 'a t -> unit
 val isEmpty : 'a t -> bool
  end
```

Implementacja stosu modyfikowalnego na liście

```
# module StackMutList =
struct.
 type 'a t = { mutable l : 'a list }
 exception Empty of string
 let create() = { l = [] }
 let push(e, s) = s.l < -e :: s.l
 let top s =
 match s.l with
 hd:: -> hd
 | [] -> raise (Empty "module StackMutList: top")
 let pop s =
 match s.l with
 hd::tl -> s.l <- tl
 | [] -> ()
 let isEmpty s = s.l = []
end;;
```

Stos modyfikowalny na liście - odpowiedź systemu

```
module StackMutList:
  sig
 type 'a t = { mutable l : 'a list; }
 exception Empty of string
 val create : unit -> 'a t
 val push : 'a * 'a t -> unit
 val top : 'a t -> 'a
 val pop : 'a t -> unit
 val isEmpty : 'a t -> bool
 end
# let s = StackMutList.create();;
val s : ' a StackMutList.t = {StackMutList.l = []}
# StackMutList.push(1,s);;
-: unit =()
# StackMutList.push(2,s);;
-: unit =()
# StackMutList.top s;;
-: int = 2
# StackMutList.pop s;;
-: unit =()
# StackMutList.pop s;;
-: unit = ()
# StackMutList.top s;;
Exception: StackMutList.Empty "module StackMutList: top".
```

Implementacja stosu modyfikowalnego na tablicy

```
# module StackMutAr =
struct
  type 'a t = { mutable n : int; mutable a : 'a option array }
 exception Empty of string
 let size = 5
  let create() = { n=0 ; a = Array.make size None }
  let increase s = s.a <- Array.append s.a (Array.make size None)</pre>
  let push(e,s) = begin if s.n = Array.length s.a then increase s;
 s.a.(s.n) \leftarrow Some e;
 s.n <- succ s.n
 end
  let top s = if s.n=0 then raise (Empty "module StackMutAr: top")
 else match s.a.(s.n-1) with
 Some e \rightarrow e
 | None -> failwith
 "module StackMutAr: top (implementation error!!!)"
  let pop s = if s.n=0 then () else s.n <- pred s.n</pre>
  let is Empty s = s.n=0
end;;
```

Stos modyfikowalny na tablicy – odpowiedź systemu

```
module StackMutAr :
  sig
 type 'a t = { mutable n : int; mutable a : 'a option array; }
 exception Empty of string
 val size : int
 val create : unit -> 'a t
 val increase : 'a t -> unit
 val push : 'a * 'a t -> unit
 val top : 'a t -> 'a
 val pop : 'a t -> unit
 val isEmpty : 'a t -> bool
  end
# let s = StackMutAr.create();;
val s : ' a StackMutAr.t =
  {StackMutAr.n = 0; StackMutAr.a = [|None; None; None; None; None|]}
# StackMutAr.push(1,s);;
-: unit = ()
# StackMutAr.top s;;
-: int = 1
# StackMutAr.pop s;;
-: unit =()
# StackMutAr.top s;;
Exception: StackMutAr. Empty "module StackMutAr: top".
```

Dwa moduły dla stosów (1)

Moduły reprezentują typ t z sygnatury w różny sposób.

```
# StackMutList.create();;
- : '_a StackMutList.t = {StackMutList.l = []}
# StackMutAr.create();;
- : '_a StackMutAr.t ={StackMutAr.n = 0; StackMutAr.a = [|None; None; None;
```

Można ukryć reprezentację dla abstrakcyjnego typu danych wykorzystując sygnaturę.

```
# module SML : STACK_MUT = StackMutList;;
module SML : STACK_MUT
# module SMA : STACK_MUT = StackMutAr;;
module SMA : STACK_MUT
# let sl = SML.create();;
val sl : '_a SML.t = <abstr>
# let sa = SMA.create();;
val sa : '_a SMA.t = <abstr>
```

Przykład: dwa moduły dla stosów (2)

Oba moduły implementują ten sam interfejs, ale typy reprezentacji są różne.

Nawet gdyby typy reprezentacji były takie same, to użycie sygnatury spowodowało ukrycie tej reprezentacji.

```
# module SL1 = (StackMutList : STACK_MUT);;
module SL2 = (StackMutList : STACK_MUT);;
module SL2 : STACK_MUT

# let s = SL1.create();;
val s : '_a SL1.t = <abstr>
# SL2.isEmpty s;;
Characters 12-13:
 SL2.isEmpty s;;
Error: This expression has type 'a SL1.t
 but an expression was expected of type 'b SL2.t
```

Różne widoki modułów (1)

```
#module M =
( struct
 type buffer = int ref
 let create() = ref 0
 let add x = incr x
 let get x = if !x>0 then (decr x; 1) else failwith "Empty"
  end
: sig
 type buffer
 val create : unit -> buffer
 val add: buffer -> unit
 val get : buffer -> int
  end
) ;;
module M :
  siq
 type buffer
 val create : unit -> buffer
 val add: buffer -> unit
 val get : buffer -> int
  end
```

Różne widoki modułów (2)

```
# module type PRODUCER =
siq
  type buffer
 val create : unit -> buffer
 val add: buffer -> unit
end ;;
module type PRODUCER = sig type buffer val create : unit -> buffer
 val add: buffer -> unit end
# module type CONSUMER =
siq
 type buffer
 val get : buffer -> int
end ;;
module type CONSUMER = sig type buffer val get : buffer -> int end
# module Producer = (M:PRODUCER) ;;
module Producer: PRODUCER
# module Consumer = (M:CONSUMER) ;;
module Consumer : CONSUMER
```

Niestety, moduły Producer i Consumer nie mogą ze soba współpracować!

```
#let buf = Producer.create() in Producer.add buf; Consumer.get buf;;
Error: This expression has type Producer.buffer
 but an expression was expected of type Consumer.buffer
```

Współdzielenie typów w modułach

W celu utożsamienia typów Producer.t i Consumer.t trzeba użyć poniższej konstrukcji językowej:

NAZWA with type t1 = t2 and ...

```
# module Producer = (M:PRODUCER with type buffer = M.buffer) ;;
module Producer: sig
 type buffer = M.buffer
 val create : unit -> buffer
 val add: buffer -> unit.
 end
# module Consumer = (M:CONSUMER with type buffer = M.buffer) ;;
module Consumer: sig type buffer = M.buffer val get: buffer -> int end
# let buf = Producer.create();;
val buf: Producer.buffer = <abstr>
# Producer.add buf; Producer.add buf;;
-: unit =()
# Consumer.get buf;;
-: int = 1
# Consumer.get buf;;
-: int = 1
# Consumer.get buf;;
Exception: Failure "Empty".
```

Współdzielenie typów i moduły wewnętrzne (1)

```
# module M1 =
( struct
 type buffer = int ref
 module M hide =
 struct
 let create() = ref 0
 let add x = incr x
 let get x = if !x>0 then (decr x; 1)
 else failwith "Empty"
 end
 module Producer = M hide
 module Consumer = M hide
end
siq
  type buffer
 module Producer : sig val create : unit -> buffer
 val add : buffer -> unit end
  module Consumer: siq val get: buffer -> int end
end
) ;;
```

Współdzielenie typów i moduły wewnętrzne (2)

Można teraz osiągnąć ten sam rezultat, który osiągnęliśmy za pomocą konstrukcji with type, chociaż dostęp do funkcji modułów Producer i Consumer odbywa się za pośrednictwem modułu M1 (można go jednak otworzyć):

```
# let buf = M1.Producer.create();;
val buf : M1.buffer = <abstr>
# M1.Producer.add buf;
- : unit = ()
# M1.Consumer.get buf;;
- : int = 1
# M1.Consumer.get buf;;
Exception: Failure "Empty".
```

Moduły i oddzielna kompilacja

Notacja wprowadzona dla sygnatur i modułów odnosiła się do programów monolitycznych, które mogą fizycznie być podzielone na pliki, ale są kompilowane jako całość.

Jednostka kompilacji *K* składa się z dwóch plików:

- pliku z implementacją *K*.ml, który jest ciągiem definicji znajdujących się w programach monolitycznych między słowami kluczowymi struct ... end (ale bez tych słów);
- pliku z interfejsem K.mli (opcjonalnie), który jest ciągiem specyfikacji znajdujących się w programach monolitycznych między słowami kluczowymi sig ... end (ale bez tych słów).

Inna jednostka kompilacji L może się odwoływać do K jak do struktury w programie monolitycznym, używając notacji kropkowej K.x.

Przykład (wykonywać w oknie komend).

Pliki źródłowe (są w folderze "oddzielnie"): stack.mli, stack.ml, stackTest.ml.

Kroki kompilacji:

```
ocamlc -c stack.mli
ocamlc -c stack.ml (tworzy plik stack.cmi)
ocamlc -c stackTest.ml (tworzy plik stack.cmo)
ocamlc -c stackTest.ml (tworzy plik stackTest.cmo)
ocamlc -o stackTest stack.cmo stackTest.cmo (łączenie plików obiektowych, kolejność jest istotna!)
```

Uruchamianie powstałego programu (w kodzie pośrednim, ang. bytecode):

```
ocamlrun stackTest
```

Możliwa jest też kompilacja do kodu rodzimego (ang. native code), patrz "OCaml manual".

Funktory - składnia

Funktory można definiować podobnie jak funkcje:

```
functor (Nazwa: sygnatura) -> struktura
```

Podobnie jak dla funkcji można użyć skrótu notacyjnego:

module *Nazwa1* (*Nazwa2* : *sygnatura*) = *struktura*

Funktory - składnia

Funktor może mieć dowolną liczbę parametrów:

```
functor (Nazwa1: sygnatura1) -> ... functor (Nazwan: sygnaturan) -> struktura
```

Tu również można użyć skrótu:

```
module Nazwa (Nazwa1 : sygnatura1) ... (Nazwan : sygnaturan) = struktura
```

Aplikacja funktora do argumentów jest zapisywana zgodnie z poniższą składnią (każdy argument musi być umieszczony w nawiasach):

```
module\ Nazwa = funktor\ (struktura1)\ ...\ (strukturan)
```

Funktory zapisujemy zawsze w postaci rozwiniętej. Nie ma odpowiednika postaci zwiniętej dla funkcji.

Słowniki

Słownikiem (ang. dictionary) nazywamy abstrakcyjny typ danych z operacjami wstawiania elementu do zbioru (insert), usuwania elementu ze zbioru (delete), oraz wyszukiwania elementu w zbiorze (lookup, search). Często przyjmuje się założenie, że klucze słownika należą do zbioru liniowo uporządkowanego. Słownik można reprezentować jako listę lub tablicę asocjacyjną. Efektywnymi strukturami służącymi do reprezentowania słowników są tablice z haszowaniem.

Jako przykład napiszemy funktor dla słownika, reprezentowanego przez binarne drzewo poszukiwań. Binarne drzewa poszukiwań nie są polimorficzne względem typu klucza — na zbiorze kluczy musi być zdefiniowany porządek liniowy. W języku OCaml (lub SML) można to wyrazić formalnie, parametryzując słownik modułem dla klucza, spełniającego odpowiednią sygnaturę ORDER. Sygnatura zawiera funkcję compare: t -> t -> ordering, porównującą dwa klucze i zwracającą jedną z wartości: LT | EQ | GT.

```
module type ORDER =
sig
  type t
  val compare: t -> t -> ordering
end;;
```


Definicje pomocnicze

```
# type ordering = LT | EQ | GT;;
(** Linearly ordered types **)
# module type ORDER =
siq
 type t
 val compare: t -> t -> ordering
end;;
module type ORDER = sig type t val compare : t->t->ordering end
# module StringOrder: ORDER with type t = string =
struct
 type t = string
  let compare s1 \ s2 = if \ s1 < s2 then LT else
 if s1>s2 then GT else EQ
end;;
module StringOrder : sig type t = string
 val compare : t -> t -> ordering end
```

Sygnatura dla słownika

```
# module type DICTIONARY =
sig
 (* type of keys *)
 type key
 (* type of dictionaries *)
 type 'a t
 exception DuplicatedKey of key (* error in insert *)
 (* empty dictionary *)
 val empty: unit -> 'a t
 val lookup: 'a t -> key -> 'a option
 val insert: 'a t -> key * 'a -> 'a t
 val delete: 'a t -> key -> 'a t
 val update: 'a t -> key * 'a -> 'a t (* not necessary *)
end;;
```

Drzewo poszukiwań binarnych

Słownik jako binarne drzewo poszukiwań (1)

```
module Dictionary (Key: ORDER) : DICTIONARY with type key = Key.t =
struct
  type key = Key.t
  type 'a t = Tip | Node of key * 'a * 'a t * 'a t
 exception DuplicatedKey of key
 let empty() = Tip
 let rec lookup tree key =
 match tree with
 Node (k, info, t1, t2) \rightarrow
 (match Key.compare key k with
 LT -> lookup t1 key
 | EQ -> Some info
 | GT -> lookup t2 key
 | Tip -> None
 ;;
```

Słownik jako binarne drzewo poszukiwań (2)

```
let rec insert tree (key, value) =
 match tree with
 Tip -> Node(key, value, Tip, Tip)
 | Node(k, info, t1, t2) ->
 (match Key.compare key k with
 LT -> Node(k, info, insert t1 (key, value), t2)
 | EQ -> raise (DuplicatedKey key)
 GT -> Node(k, info, t1, insert t2 (key, value))
;;
```

Drzewo nie jest w żaden sposób wyważane, ponieważ cel przykładu jest inny.

Słownik jako binarne drzewo poszukiwań (3)

```
(* deletemin T returns a triple consisting of the least
 element y in tree T, its associated value and the tree
 that results from deleting y from T.
*)
let rec deletemin tree =
 match tree with
 Node (k, info, Tip, t2) \rightarrow (k, info, t2)
 (* This is the critical case. If the left subtree
 is empty, then the element at the current node
 is the min. *)
  | Node(k, info, t1, t2) ->
 let (key, value, 1) = deletemin t1
 in (key, value, Node (k, info, 1, t2))
 Tip -> failwith "Dictionary: implementation error"
;;
```

Słownik jako binarne drzewo poszukiwań (4)

```
let rec delete tree key =
 match tree with
 Tip -> Tip
 | Node(k, info, t1, t2) ->
 match Key.compare key k with
 LT -> Node(k,info, delete t1 key, t2)
 | EO ->
 ( match (t1, t2) with
 (Tip, t2) -> t2
 | (t1, Tip) -> t1
 | -> let
 (ki, inf, t right) = deletemin t2
 in Node(ki,inf,t1,t right)
 GT -> Node(k,info, t1, delete t2 key)
 ;;
```

Słownik jako binarne drzewo poszukiwań (5)

```
let rec update tree (key, value) =
  match tree with
 Tip -> Node (key, value, Tip, Tip)
 \mid Node(k, info, t1, t2) ->
 ( match Key.compare key k with
 LT -> Node(k, info, update t1(key, value), t2)
 \mid EQ -> Node(k, value, t1, t2)
 GT -> Node(k, info, t1, update t2(key, value))
  ;;
end;; (* Dictionary *)
module Dictionary : functor (Key : ORDER) ->
  siq
 type key = Key.t
 and 'a t
 exception DuplicatedKey of key
 val empty : unit -> 'a t
 val lookup : 'a t -> key -> 'a option
 val insert : 'a t -> key * 'a -> 'a t
 val delete : 'a t -> key -> 'a t
 val update : 'a t -> key * 'a -> 'a t
  end
```

Wykorzystanie funktora Dictionary (1)

```
# module StringDict = Dictionary(StringOrder);;
module StringDict:
  siq
 type key = StringOrder.t
 and 'a t = 'a Dictionary(StringOrder).t
 exception DuplicatedKey of key
 val empty : unit -> 'a t
 val lookup : 'a t -> key -> 'a option
 val insert : 'a t -> key * 'a -> 'a t
 val delete : 'a t -> key -> 'a t
 val update : 'a t -> key * 'a -> 'a t
  end
\# let (<|) d (k,x) = StringDict.update d (k,x);
val ( <| ) : 'a StringDict.t -> StringDict.key * 'a
 -> 'a StringDict.t = <fun>
```

Przypomnienie. W języku OCaml każdy operator infiksowy op można zamienić na funkcję w postaci rozwiniętej przez umieszczenie go w nawiasach: (op) . Można też definiować własne operatory infiksowe, jak w omawianym przykładzie.

Wykorzystanie funktora Dictionary (2)


```
# let dict = StringDict.empty();;
val dict : ' a StringDict.t = <abstr>
# let dict = dict <| ("kot", "cat")</pre>
 <| ("slon", "elephant")</pre>
 <| ("pies", "dog")</pre>
 <| ("ptak", "bird")</pre>
;;
val dict : string StringDict.t = <abstr>
# StringDict.lookup dict "pies";;
- : string option = Some "dog"
# StringDict.lookup dict "papuga";;
- : string option = None
# let dict = dict <| ("papuga", "parrot");;</pre>
val dict : string StringDict.t = <abstr>
# StringDict.lookup dict "papuga";;
- : string option = Some "parrot"
```

Słownik jako binarne drzewo poszukiwań (reprezentacja wewnętrzna)

Nawiązując do dyskusji dotyczącej dzielenia i kopiowania wartości z wykładu 6, można zadać sobie pytanie, jak wygląda reprezentacja wewnętrzna binarnego drzewa poszukiwań po dodaniu nowego elementu. Języki funkcyjne (OCaml, SML, Haskell) wykorzystują tu kombinację współdzielenia i kopiowania (patrz następna strona). Kopiowane są wszystkie węzły znajdujące się na ścieżce poszukiwań, pozostałe węzły są współdzielone.

W naszej implementacji nie ma żadnych prób wyważania drzewa.

Słownik po wykonaniu operacji wstawiania s2 = insert(s1, 18, "eighteen")

Dla uproszczenia rysunku pokazano tylko klucze elementów słownika. Kopiowana jest tylko część drzewa, położona na ścieżce wyszukiwania. Pozostała część jest współdzielona.

Algebraiczna specyfikacja kolejki nieskończonej

```
empty : -> Queue
enqueue : Elem * Queue -> Queue
first : Queue -> Elem
dequeue : Queue -> Queue
isEmpty : Queue -> bool
For all q:Queue, e1,e2: Elem
isEmpty (enqueue (e1,q)) = false
isEmpty (empty)
 = true
  dequeue (enqueue (e1, enqueue (e2, q))) =
 enqueue (e1, dequeue (enqueue (e2, q)))
dequeue (enqueue (e1, empty))
 = empty
dequeue (empty)
 = empty
first (enqueue (e1, enqueue (e2, q))) = first (enqueue (e2, q))
first (enqueue(e1,empty))
 = e1
first (empty)
 = ERROR
```

1. Dana jest następująca sygnatura dla kolejek niemodyfikowalnych (**czysto funkcyjnych**!; w pliku queue_fun_type.ml).

```
module type QUEUE FUN =
siq
  (* This module implements queues (FIFOs) in a functional way. *)
  type 'a t
 (* The type of queues containing elements of type ['a]. *)
  exception Empty of string
 (* Raised when [first] is applied to an empty queue. *)
  val create: unit -> 'a t
 (* [create()] returns a new queue, initially empty. *)
  val enqueue: 'a * 'a t -> 'a t
 (* [enqueue (x,q)] adds the element [x] at the end of queue [q]. *)
  val dequeue: 'a t -> 'a t
 (* [dequeue q] removes the first element in queue [q] *)
  val first: 'a t -> 'a
 (* [first q] returns the first element in queue [q] without removing
 it from the queue, or raises [Empty] if the queue is empty.*)
  val isEmpty: 'a t -> bool
 (* [isEmpty q] returns [true] if queue [q] is empty,
 otherwise returns [false]. *)
end;;
```

a) Napisz strukturę, zgodna z powyższą sygnaturą, w której kolejka jest reprezentowana przez typ konkretny

```
type 'a t = EmptyQueue | Enqueue of 'a * 'a t
```

- b) Napisz strukturę, zgodna z powyższą sygnaturą, w której kolejka jest reprezentowana przez listę.
- c) Reprezentacja z punku a) i b) jest mało efektywna, ponieważ operacja wstawiania do kolejki ma złożoność liniową. W lepszej reprezentacji kolejka jest reprezentowana przez parę list. Para list ([x_1 ; x_2 ; ...; x_m], [y_1 ; y_2 ; ...; y_n]) reprezentuje kolejkę x_1 x_2 ... x_m y_n ... y_2 y_1 . Pierwsza lista reprezentuje początek kolejki, a druga koniec kolejki. Elementy w drugiej liście są zapamiętane w odwrotnej kolejności, żeby wstawianie było wykonywane w czasie stałym (na początek listy). enqueue(y, y) modyfikuje kolejkę następująco: (xl, [y_1 ; y_2 ; ...; y_n]) \rightarrow (xl, [y; y_1 ; y_2 ; ...; y_n]). Elementy w pierwszej liście są pamiętane we właściwej kolejności, co umożliwia szybkie usuwanie pierwszego elementu.

dequeue(q) modyfikuje kolejkę następująco: $([x_1; x_2; ...; x_m], yl) \rightarrow ([x_2; ...; x_m], yl)$. Kiedy pierwsza lista zostaje opróżniona, druga lista jest odwracana i wstawiana w miejsce pierwszej: $([], [y_1; y_2; ...; y_n]) \rightarrow ([y_n; ... y_2; y_1], [])$. Reprezentacja kolejki jest w postaci normalnej, jeśli **nie** wygląda tak: $([], [y_1; y_2; ...; y_n])$ dla $n \ge 1$. **Wszystkie operacje kolejki mają zwracać reprezentację w postaci normalnej**, dzięki czemu pobieranie wartości pierwszego elementu nie spowoduje odwracania listy. Odwracanie drugiej listy po opróżnieniu pierwszej też może się wydawać kosztowne. Jeśli jednak oszacujemy nie koszt pesymistyczny (oddzielnie dla każdej operacji kolejki), ale koszt zamortyzowany (uśredniony dla całego czasu istnienia kolejki), to okaże się, że koszt operacji wstawiania i usuwania z kolejki jest stały.

Napisz strukturę, zgodna z powyższą sygnaturą, w której kolejka jest reprezentowana w postaci pary list.

2. Dana jest następująca sygnatura dla kolejek modyfikowalnych (w pliku queue_mut.mli).


```
(* This module implements queues (FIFOs) with in-place modifications. *)
type 'a t (* The type of queues containing elements of type ['a]. *)
exception Empty of string
 (* Raised when [first q] is applied to an empty queue [q]. *)
exception Full of string
 (* Raised when [enqueue (x,q)] is applied to a full queue [q]. *)
val create: int -> 'a t
 (* [create n] returns a new queue of length [n], initially empty. *)
val enqueue: 'a * 'a t -> unit
 (* [enqueue (x,q)] adds the element [x] at the end of a queue [q]. *)
val dequeue: 'a t -> unit
 (* [dequeue q] removes the first element in queue [q] *)
val first: 'a t -> 'a
 (* [first q] returns the first element in queue [q] without removing
 it from the queue, or raises [Empty] if the queue is empty.*)
val isEmpty: 'a t -> bool
 (* [isEmpty q] returns [true] if queue [q] is empty,
 otherwise returns [false]. *)
val isFull: 'a t -> bool
 (* [isFull q] returns [true] if queue [q] is full,
 otherwise returns [false]. *)
```

Napisz strukturę, zgodną z powyższą sygnaturą, w której kolejka jest reprezentowana przez tablicę cykliczną. **Wykorzystaj mechanizm oddzielnej kompilacji!** Nie zapomnij o testach! Program testowy powinien wypisać menu, zawierające wszystkie operacje kolejki i wykonać wybraną operację.

Kolejka reprezentowana przez tablicę cykliczną

kolejka pusta

kolejka pełna

Zdzisław Spławski

Programowanie funkcyjne

- 3. Napisz program pokazujący, że operacja insert dla binarnego drzewa poszukiwań zwraca drzewo o strukturze pokazanej na stronie 45.
- 4. Napisz funktor dla słownika (czysto funkcyjnego) reprezentowanego przez listę skończoną, zgodny z sygnaturą podaną na wykładzie. Elementy w liście mają być uporządkowane niemalejąco według kluczy. Funkcjonalność słownika ma być dokładnie taka sama, jak słownika z wykładu. Wykorzystując ten funktor utwórz dwa konkretne słowniki z różnymi typami kluczy i przetestuj je.