Лабораторная работа №4

1 Определение операторов

Бинарные операторы, такие как +, - и т. п. в языке Haskell являются такими же функциями, как и все остальные, за тем исключением, что для их вызова можно использовать инфиксную нотацию. Если взять бинарный оператор в скобки, то для его вызова можно использовать префиксную нотацию и обращаться с ним, как с обычной функцией. Так, следующие пары записей эквивалентны:

Наоборот, любую функцию, принимающую два аргумента, можно использовать в инфиксном стиле. Для этого ее имя нужно окружить обратными кавычками (символ '). Например, если определить функцию:

func
$$x y = (x + y) / (x - y)$$

то ее можно вызывать в следующих видах:

Далее, если в имени функции встречаются только «символы» (не буквы и не цифры), то она автоматически считается инфиксным оператором. При определении ее имя нужно заключать в скобки. Например, определим оператор «приближенно равно», проверяющий, что числа отличаются не более, чем на 0.001:

```
(\sim=) x y = abs (x - y) < 0.001
```

Теперь этот оператор можно использовать так же, как и все остальные:

```
testApproxEqual x y = if x \sim= y then "equal" else "not equal"
```

2 Рекурсивные типы

При определении типов данных в правой части определения можно использовать определяемый этой конструкцией тип. Это дает возможность определять рекурсивные структуры данных. Одной из основных таких структур является дерево.

Определим бинарное дерево, в листьях которого находятся элементы типа а, следующим образом:

Это определение говорит, что дерево (Tree) является либо листом (Leaf), т. е. узлом, у которого нет потомков, либо ветвью (Branch), т. е. узлом, у которого есть левое и правое поддерево. Заметьте, что в приведенном определении Leaf и Branch — конструкторы данных, а Tree a, встречающееся и в левой, и в правой части определения — название типа.

Работа с рекурсивными типами практически не отличается от работы с обычными типами, за тем исключением, что практически все функции, работающие с рекурсивными типами, сами также рекурсивны.

Например, определим функцию treeSize, возвращающую количество листьев в дереве. Она записывается следующим образом:


```
treeSize (Leaf _) = 1
treeSize (Branch l r) = treeSize l + treeSize r
```

Применение этой функции выглядит следующим образом:

```
Main>treeSize (Branch (Branch (Leaf 1) (Leaf 2)) (Leaf 3))
3
```

Здесь мы применили ее для дерева следующего вида:

Другим примером функции для работы с деревьями служит функция для получения списка всех листьев дерева:

3 Списки как рекурсивные типы

Список также является рекурсивным типом. Рассмотрим следующий полиморфный тип:

```
data List a = Nil | Cons a (List a)
```

Значение типа List а либо пусто (Nil), либо содержит элемент типа а и значение типа List а. Нетрудно заметить прямую аналогию со списками, которые также либо пусты ([]), либо содержат голову типа а и хвост, являющийся также списком. Сходство станет еще очевиднее, если конструктор Cons записать в инфиксном виде:

```
data List a = Nil | a 'Cons' (List a)
```

Таким образом, списочный тип мог бы быть определен следующим образом:

```
-- Это не настоящий код языка Haskell data [a] = [] | a : [a]
```

Для значений типа List можно определить все функции, определенные для списков. Приведем примеры функций head, tail и map:

```
headList (Cons x _) = x
headList Nil = error "headList: empty list"

tailList (Cons _ y) = y
tailList Nil = error "tailList: empty list"
```

Проиллюстрируем работу этих функций:

```
Main>headList (Cons 1 (Cons 2 Nil))
1
Main>tailList (Cons 1 (Cons 2 Nil))
Cons 2 Nil
```

4 Синтаксические деревья

Структуры, подобные древесной, широко используются в программировании. Например, результатом грамматического разбора программы в любом компиляторе является синтаксическое дерево. Приведем пример такого дерева для выражений, содержащих константы, символы сложения и умножения:

Из этого определения видно, что выражение (Expression) является либо целочисленной константой (Constant), либо суммой или произведением двух выражений. Например, для выражения 1+2*(3+4) соответствующее значение типа Expr имеет вид:

```
Add (Const 1) (Mult (Const 2) (Add (Const 3) (Const 4)))
```

Функцию вычисления значения выражения можно определить следующим образом:

```
eval :: Expr -> Integer
eval (Const x) = x
eval (Add x y) = eval x + eval y
eval (Mult x y) = eval x * eval y
```

Можно расширить тип **Expr**, введя возможность использования переменных в выражениях:

Конструктор Var определяет переменную с указанным именем. Такой тип Expr позволяет определить, например, функцию для дифференцирования выражения:

```
diff :: Expr -> Expr
diff (Const _) = Const 0
diff (Var x) = Const 1
diff (Add x y) = Add (diff x) (diff y)
diff (Mult x y) = Add (Mult (diff x) y) (Mult x (diff y))
```

Проверим работу этой функции на примере дифференцирования выражения $x+x^2$ (не забудьте добавить deriving(Show) после определения типа Expr):

```
Main>diff (Add (Var "x") (Mult (Var "x") (Var "x")))
Add (Const 1) (Add (Mult (Const 1) (Var "x"))
  (Mult (Var "x") (Const 1)))
```

Таким образом, в результате дифференцирования мы получили выражение $1+(1\cdot x+x\cdot 1)$, которое является правильным, но, конечно, нуждается в упрощении.

Другим ограничением функции diff является то, что она не различает, по какой переменной производится дифференцирование. Соответственно, в реальности она должна принимать дополнительный параметр — имя переменной дифференцирования.

Задание значений типа Expr напрямую довольно неудобно. В принципе, можно написать функцию, которая преобразует строку вида "1+x*y" в соответствующее значение типа Expr. Однако написание такой функции довольно трудоемко, поэтому студентам предлагается воспользоваться готовой функцией. Она определена в файле expr.hs и называется parseExpr. В этом же файле определен тип Expr. Для того, чтобы подключить этот файл, скопируйте его в каталог, где находится ваша программа и в ее начале добавьте строку

```
import Expr
```

Функция parseExpr имеет следующий тип:

```
parseExpr :: String -> Expr
```

По заданной строке она возвращает ее представление в виде значения типа Expr:

```
Main>parseExpr "1+x"
Add (Const 1) (Var "x")
```

5 Задания

- 1. Работа с типом Expr. Используя тип Expr, определенный выше, реализуйте следующие функции (используйте для тестирования функцию parseExpr)
 - 1) Определите корректную функцию diff, которая принимает в качестве дополнительного аргумента имя переменной, по которой необходимо осуществлять дифференцирование.
 - 2) Определите функцию simplify, которая упрощает выражения типа Expr, применяя очевидные правила вида:
 - x + 0 = 0 + x = x
 - $\bullet \ x \cdot 1 = 1 \cdot x = x$
 - $\bullet \ x \cdot 0 = 0 \cdot x = 0$
 - и т. д.
 - 3) Определите функцию toString, преобразующую выражение типа Expr строку. Например, В применения функции зультатом K выражению Add (Mult (Const 2) (Var "x")) (Var "y") "2*x+y". Учтите должна быть строка возможность использования скобок, например, выражение Mult (Const 2) (Add (Var "x") (Var "y")) должно преобразовываться в строку "2*(х+у)"
 - 4) Определите функцию eval, которая принимает параметра: выражение типа Expr и список пар типа (String, Integer), задающий соответствие переменных значений. Функция имен И ИХ должвычислять значение выражение c учетом выражений. Например, значений выражение eval (Add (Var "x") (Var "y")) [("x",1),("y",2)] должно выдавать число 3.
- 2. Функции для работы с типом List. Для введенного ранее типа List определите следующие функции:
 - 1) lengthList, возвращающую длину списка типа List.
 - 2) nthList, возвращающую n-й элемент списка.
 - 3) removeNegative, которая из списка целых (тип List Integer) удаляет отрицательные элементы.

- 4) fromList, преобразующую список типа List в обычный список.
- 5) toList, преобразующую обычный список в список типа List.
- 3. Функции работы с бинарными деревьями поиска. Определите тип данных, представляющий бинарные деревья поиска. В отличие от деревьев, представленных в методических указаниях, в деревьях поиска данные могут находиться не только в листьях, но и в промежуточных узлах дерева. Будем использовать деревья для представления ассоциативного массива, сопоставляющие значения ключей (представляемых как строки) целым числам. Для каждого узла с некоторым ключом в левом поддереве должны содержаться элементы с меньшими значениями ключа, а в правом с большими. При поиске соответствия между строкой и числом необходимо учитывать эту информацию, поскольку она позволяет более эффективно извлекать информацию из дерева. Определите описанный тип данных и следующие функции:
 - 1) add, добавляющую в дерево заданную пару ключа и значения.
 - 2) find, возвращающую число, соответствующее заданной строке.
 - 3) exists, проверяющую, что элемент с заданным ключом содержится в дереве.
 - 4) toList, преобразующая заданное дерево поиска в список, упорядоченный по значениям ключей.
- 4. Разработать тип данных, представляющий содержимое каталога файловой системы. Считаем, что каждый файл либо содержит некоторые данные, либо является каталогом. Каталог включает в себя другие файлы (которые, в свою очередь могут быть каталогами) вместе с их именами и размерами в байтах. В данной работе содержимое файлов можно игнорировать: тип данных должен представлять только их имена, размеры и структуру каталогов. Определите следующие функции:
 - 1) dirAll, возвращающую список полных имен всех файлов каталога, включая подкаталоги.
 - 2) find, возвращающая путь, ведущий к файлу с заданным именем. Например, если каталог содерит файлы a, b и c, и b яв-

ляется каталогом, содержащим x и y, тогда функция поиска для x должна вернуть строку "b/x".

- 3) du, для заданного каталога возвращающая количество байт, занимаемых его файлами (включая файлы в подкаталогах).
- 5. Утверждением будем называть логическую формулу, имеющую одну из следующих форм:
 - имя переменной (строка)
 - p & q
 - p | q
 - ~p

где р и q — утверждения. Например, утверждениями являются следующие формулы:

- X
- x | y
- x & (x | ~y)

Разработайте тип данных Ргор, представляющий утверждения такого вида. Определите следующие функции:

- 1) vars :: Prop -> [String], которая возвращает список имен переменных (без повторений), встречающихся в утверждениях.
- 2) Пусть задан список имен переменных и их значений типа Bool, например [("x",True),("y",False)]. Определите функцию truthValue:: Prop -> [(String,Bool)] -> Bool, которая определяет, верно ли утверждение, если переменные имеют заданные списком значения.
- 3) Определите функцию tautology :: Prop -> Bool, которая возвращает True, если утверждение верно при любых значениях переменных, встречающихся в нем (например, это выполняется для утверждения (x | ~x)).
- 6. Лексические деревья (trie-деревья) используются для представления словарей. Каждый узел дерева содержит следующую информацию: символ, булевское значение и список поддеревьев (у каждого узла может быть произвольное количество дочерних деревьев).

Рис. 1: trie-дерево

Пример trie-дерева приведен на рис. 1. Булевское значение, равное **True** отмечает конец слова, читаемого, начиная с корня дерева. На рисунке узлы с такими значениями помечены символом *. Таким образом, в дереве представлены слова fa, false, far, fare, fact, fried, frieze. Определите следующие функции:

- exists, которая проверяет, что заданное слово содержится в trie-дереве.
- insert, которая по дереву и слову возвращает новое дерево, в которое включено это слово. Если слово уже содержится в дереве, оно должно возвращаться без изменений.
- completions, которая по заданной строке возвращает список всех слов из дерева, началом которых служит указанная строка (например, для приведенного на рис. 1 дерева по строке "fri" должен возвращаться список ["fried", "frieze"].)
- 7. Теоретически возможно, хотя и неэффективно, определить целые числа с помощью рекурсивных типов данных следующим образом:

data Number = Zero | Next Number

- T. е. число является либо нулем (Zero), либо определяется, как число, следующее за предыдущим числом. Например, число 3 записывается как Next (Next (Next Zero)). Определите для такого представления следующие функции:
 - 1) fromInt, для заданного целого числа типа Integer возвращающую соответствующее ему значение типа Number.

- 2) toInt, преобразующую значение типа Number в соответствующее целое число.
- 3) plus :: Number -> Number -> Number, складывающую свои аргументы.
- 4) mult :: Number -> Number -> Number, умножающую свои аргументы.
- 5) dec, вычитающую единицу из своего аргумента. Для Zero функция должна возвращать Zero.
- 6) fact, вычисляющую факториал.
- 8. Иерархия должностей в некоторой организации образует древовидную структуру. Каждый работник, однозначно характеризующийся уникальным именем, имеет несколько подчиненных. Определите тип данных, представляющий такую иерархию и опишите следующие функции:
 - 1) getSubordinate, возвращающую список подчиненных указанного работника.
 - 2) getAllSubordinate, возвращающую список всех подчиненных данного работника, включая косвенных.
 - 3) getBoss, возвращающую начальника указанного работника.
 - 4) getList, возвращающую список пар, первым элементом которых является имя работника, а вторым количество его подчиненных (включая косвенных).
- 9. Область на плоскости является либо прямоугольником, либо кругом, либо объединением областей, либо их пересечением. Прямоугольник характеризуется координатами левого нижнего и правого верхнего углов, круг координатами центра и радиусом. Разработайте структуру данных, представляющую область описанного вида. Определите следующие функции:
 - 1) contains, проверяющая, что заданная точка попадает в область.
 - 2) isRectangular, проверяющая, что область задается только прямоугольниками.
 - 3) isEmpty, проверяющая, что область пуста, т. е. ни одна точка плоскости не попадает в нее.

- 10. Класс в объектно-ориентированном языке содержит набор методов (в данной работе будем игнорировать поля-данные класса). Кроме того, он может иметь единственный родительский класс (не рассматриваем случай множественного наследования). Однако существуют классы и без родителей. При наследовании класса методы предка добавляются к методам потомка. Определите тип данных, представляющий информацию об иерархии классов. Опишите следующие функции:
 - 1) getParent, возвращающую непосредственного предка класса с указанным именем.
 - 2) getPath, возвращающую список всех предков данного класса (непосредственный предок, предок предка и т. д.)
 - 3) getMethods, возвращающую список методов указанного класса с учетом наследования.
 - 4) inherit, добавляющая в иерархию классов класс с заданным именем, унаследованый от указанного предка.