

Funktionell programmering

DD1361

Tupler

- Två eller fler (men ändligt) antal element. Elementen kan vara av olika typer.

Ex: $(1, 2) :: (\text{Integer}, \text{Integer})$

$(('2' , "hejsan") , \text{True}) :: ?$

- Tupel med två element -> ett par. Kan använda funktionerna `fst` och `snd`. $\text{fst}(1, 2) \rightarrow 1$
- Varför inte en tupel med ett element, t.ex. $(+)?$

Listor allmänt

I imperativa språk används t.ex. pekare och poster för att explicit bygga upp en önskad liststruktur. Dvs man allokerar minnesutrymme för posten, länkar samman den med listan och bygger på så sätt ut listan.

En fin bild på hur det kan se ut!

Diskontinuerlig lista, ~C

delProgram (listPekare, värde)

allokera minnesutrymme för post

om allokering ok

tilldela posten dess värde

länka posten till listan

återsänd den nya listan

annars

signalera fel

Finns det sidoeffekter?

Listor i scheme

- Byggs upp av par, där det sista elementet är den tomma listan, `()`.
- `cons` sätter ihop två komponenter till ett par.
- `car`, `cdr` plockar ut den första respektive den andra komponenten ur ett par.

Anrop

Resultat

<code>(cons 2 ())</code>	<code>-> (2)</code>
<code>(cons 2 (cons 3 ()))</code>	<code>-> (2 3)</code>
<code>(car (cons 2 (cons 3 ())))</code>	<code>-> 2</code>
<code>(cdr (cons 2 (cons 3 ())))</code>	<code>-> (3)</code>

Listor i Haskell

- Godtyckligt antal element av samma typ.
- Ett element sätts in i en lista med hjälp av :
- En äkta lista har alltid den tomma listan, [] sist.

Exempel:

```
Prelude> 2:[] Prelude> [True, False]
[2] [True, False]
Prelude> 3:[2] Prelude> ["Hej", "då"]
[3,2] ["Hej", "då"]
```

Arbeta med listor i Haskell

```
Prelude> 2:(3:(6:[]))  
[2,3,6]
```

```
Prelude> 8:[2,3,6]  
[8,2,3,6]
```

```
Prelude> [1,2]++[4,3]  
[1,2,4,3]
```

```
Prelude> null []  
True
```

```
Prelude> null [2,3,4]  
False
```

```
Prelude> head [2,3,6]  
2
```

```
Prelude> tail [2,3,6]  
[3,6]
```

```
Prelude> elem 2 [2,3]  
True
```

```
Prelude> length [2,3]  
2
```

```
Prelude> sum [2,3]  
5
```

Polymorfism

- Vilken typ har `length`?

```
Prelude> :t length
```

```
length :: [a] -> Int
```

`a` är en typvariabel

- Polymorf funktion: Kan tillämpas på flera typer. Polymorf typ: "Kan anta flera former" (Hutton)

Fler polymorfa exempel

```
Prelude> :type head
```

```
head :: [a] -> a
```

```
Prelude> :t tail
```

```
tail :: [a] -> [a]
```

```
Prelude> :t fst
```

```
fst :: (a,b) -> a
```

Listlängd

1. Är listan tom är längden noll
2. Addera ett till längden av resten av listan

- Scheme

```
(define length
  (lambda (lista)
 (if (null? lista)
 0
 (+ 1 (length (cdr lista))))))
```

map, en viktig listfunktion

Typsignatur:

```
map :: (a -> b) -> [a] -> [b]
```

```
Prelude> map length [ "Asp" , "Gran" , "Ek" ]  
[3,4,2]
```

I detta exempel gäller:

a: String

b: Int

Mösterpassning på listor

Huvudet på en lista:

```
head [] =  
 error "No head on an empty list!"  
head (e:restOfList) = e
```

eller

```
head [] =  
 error "No head on an empty list!"  
head (e:_) = e
```

Strängar

En sträng är en lista med tecken, dvs `String` är synonymt med `[Char]`

```
'a':'b':'c':[] :: String
```

```
['a','b','c'] :: String
```

```
"abc" :: String
```

```
Prelude> head "hejsan"
```

```
'h'
```

```
Prelude> tail "rot" ++ 'a':[]
```

```
"ota"
```

Räkna blanka i en sträng, 1

```
countSpaces :: String -> Int
countSpaces [] = 0
countSpaces (c : restOfString)
 = d + countSpaces restOfString
 where d = if c == ' ' then 1
 else 0
```

```
Prelude> countSpaces "X Y Z "
3
```

Vad händer med `countSpaces "X Y Z "`?

Rekursionssteg

```
countSpaces "X Y Z "  
0 + countSpaces " Y Z "  
0 + 1 + countSpaces "Y Z "  
0 + 1 + 0 + countSpaces " Z "  
0 + 1 + 0 + (1 + countSpaces "Z ")  
0 + 1 + 0 + (1 + 0 + countSpaces " ")  
0 + 1 + 0 + (1 + 0 + (1 + countSpaces ""))  
0 + 1 + 0 + (1 + 0 + (1 + 0))  
0 + 1 + 0 + (1 + 0 + 1)
```

.....

1 + 2

3

Det belastar stacken!

Räkna blanka i en sträng, 2

```
countSpaces :: String -> Int
```

```
countSpaces [] = 0
```

```
countSpaces (' ' : restOfString)
```

```
 = 1 + countSpaces restOfString
```

```
countSpaces (_ : restOfString)
```

```
 = 0 + countSpaces restOfString
```


Räkna blanka i en sträng, 3

```
countSpaces :: String -> Int
countSpaces [] = 0
countSpaces (c : restOfStr)
  | c == ' ' = 1 + countSpaces restOfStr
  | otherwise = countSpaces restOfStr
```

Räkna blanka i en sträng, 4

```
countSpaces :: String -> Int
countSpaces s = count 0 s
count n [] = n
count n (c : restOfStr)
  | c == ' ' = count (n+1) restOfStr
  | otherwise = count n restOfStr
```

Akkumulering av resultatet i parametern n.

Räkna blanka i en sträng, 5

```
countSpaces :: String -> Int
```

```
countSpaces s = count 0 s
```

```
  where
```

```
 count n [] = n
```

```
 count n (c : restOfStr)
```

```
 | c == ' ' = count (n+1) restOfStr
```

```
 | otherwise = count n restOfStr
```

count är lokal för countSpaces och syns inte för andra funktioner! Eng: local scope.

Vad händer i count?

count 0 "X Y Z "

count 0 " Y Z "

count 1 "Y Z "

count 1 " Z "

count 2 "Z "

count 2 " "

count 3 ""

3

Från loop till rekursion

Räkna vokaler och konsonater

```
function count(string s) {
 int nCons = 0;
 int nVow = 0;
 for (int i=0; i++; i<length(s)) {
 if (isCons(s[i])) then {
 nCons++;
 } else if isVow(s[i]) then {
 nVow++;
 }
 }
 return (nCons, nVow);}
```

Recept: loop till rekursion

- En loop ersätts med en inre funktion.
- Varje aktiv variabel i loopen blir en parameter i rekursionen.
- Stoppvillkoret blir basfall.
- Starta rekursionen med loopens starttillstånd.

Tillämpa receptet

- `for`-loopen ersätts med funktionen `loop`.
- `loop` har 3 parametrar: `i`, `nCons` och `nVow`.
- Basfallet blir `i >= length s`.
- Startanrop: `loop 0 0 0`
(dvs `i=0`, `nCons=0`, `nVow=0`)

Räkna vokaler och konsonanter

```
count :: String -> (Int, Int)
count s = loop s 0 0
  where
 loop [] nCons nVow = (nCons, nVow)
 loop (c:str) nCons nVow
 | isCons c = loop str (nCons+1) nVow
 | isVow c = loop str nCons (nVow+1)
 | otherwise = loop str nCons nVow
```

Ömsesidig rekursion

Rensa bort LaTeX-kommentarer i en given sträng
Från '%' till radslut.

```
remCom :: String -> String
remCom [] = [] -- Basfall!
remCom ('%' : str) = stripCom str
remCom (c : str) = c : remCom str

stripCom :: String -> String
stripCom [] = []
stripCom ('\n' : str) = '\n' : remCom str
stripCom (_ : str) = stripCom str
```


Listomfattning

- Hur kan vi dubblera alla udda tal större än 3 i en lista?
 1. Gå igenom listan rekursivt ett element i taget och bygg upp en ny lista med de element som uppfyller kraven har dubblerats.
 2. Filtrera bort allt man inte vill ha, resten dubblas.
 3. Tänk matematiskt. $M = \{2*x; x > 3, x \text{ udda}, x \in \{1..6\}\}$
Använd listomfattning, (listan [1..6] är hårdkodad):

```
[2*n | n <- [1,2 .. 6], odd n, n > 3]
```
 3. Ytterligare idéer?

Kompakt quicksort

- Välj ett pivotelement x .
- Sortera alla element mindre än x .
- Sortera alla element större än x .
- Sätt samman resultatet.

Med listomfattning:

```
qsort [] = []
```

```
qsort (x:xs) = qsort [e | e <- xs, e < x]  
 ++ [x]  
 ++ qsort [e | e <- xs, e >= x]
```

Listomfattning

Pythagoras tal, $a^2 + b^2$:

```
pythagoras n =  
  [a^2+b^2 | a <- [1..n], b <-[a..n]]  
Prelude> pythagoras 5  
[2,5,10,17, osv ] Testa själva!!!
```

Returnera tupler med mer info:

```
pythagoras n =  
  [(a^2+b^2,a,b) | a<- [1..n], b <-[a..n]]  
Prelude> pythagoras 5  
[(2,1,1),(5,1,2), osv ] Testa själva!!!
```