

Programación Funcional

Prueba Escrita - 2016

Nombre:

CI:

1. Dada la siguiente definición:

$$mapF f = [f 'a', f 'b', f "c"]$$

¿Cuál de las siguientes afirmaciones es correcta?

- (a) La función no compila correctamente
- (b) La función tiene tipo $mapF :: Char \ a \Rightarrow (a \rightarrow b) \rightarrow [b]$
- (c) La función tiene tipo $mapF :: (Char \rightarrow b) \rightarrow [b]$
- (d) La función tiene tipo $mapF :: (a \rightarrow b) \rightarrow [b]$

Respuesta: a)

2. Dada la siguiente definición:

$$pp = length \circ filter (== 0) \circ map (flip mod 2)$$

¿Cuál de las siguientes afirmaciones no es correcta?

- (a) $pp \equiv length \circ filter (flip (==) 0) \circ map (flip mod 2)$
- (b) $pp \equiv length \circ (flip \circ flip) filter (== 0) \circ map (flip mod 2)$
- (c) $pp \equiv flip const 1 \circ length \circ filter (== 0) \circ map (flip mod 2)$
- (d) $pp \equiv length \circ filter (== 0) \circ map ((flip \circ flip) mod 2)$

Respuesta: d)

3. Implemente usando $foldl$ una función

$$maximo :: Ord \ a \Rightarrow [a] \rightarrow (a, Int)$$

que dada una lista no vacía, retorne un par con el mayor elemento y la posición de su primera ocurrencia en la lista (comenzando en 0).

```

maximo (x : xs) = (fst ∘ foldl fmax ((x, 0), 1)) xs
  where fmax ((max, mind), ind) x = (if x > max then (x, ind)
 else (max, mind)
 , ind + 1)

```

4. Dada la siguiente definición:

$$multiFilter ps = foldr (\circ) id (map filter ps)$$

¿Cuál de las siguientes afirmaciones es correcta?

- (a) La función no compila correctamente
- (b) La aplicación $multiFilter [const True, (<2), (>3)] [1, 2, 3, 4]$ retorna $[1, 2, 3, 4]$
- (c) La aplicación $multiFilter [const True, (<2), (>3)] [1, 2, 3, 4]$ retorna $[1, 4]$
- (d) La aplicación $multiFilter [const True, (<2), (>3)] [1, 2, 3, 4]$ retorna $[]$

Respuesta: d)

5. Dadas las siguientes definiciones:

```

data BTree a = Leaf a | Fork (BTree a) (BTree a)
mif t = head \$ dropWhile ((== 0) ∘ length) [mif' t n | n ← [0 ..]]
mif' (Leaf a) 0 = [a]
mif' _ 0 = []
mif' (Fork l r) n = mif' l (n - 1) ++ mif' r (n - 1)
mif' _ _ = []

```

¿Cuál de las siguientes afirmaciones es correcta?

- (a) Si mif se aplica a un árbol que tenga alguna rama de largo infinito, nunca termina de evaluarse
- (b) La aplicación $mif (Fork (Leaf 4) (Fork (Leaf 2) (Leaf 3)))$ resulta en $[4, 2, 3]$
- (c) La aplicación $mif (Fork (Leaf 4) (Fork (Leaf 2) (Leaf 3)))$ resulta en $[2, 3]$
- (d) La aplicación $mif (Fork (Leaf 4) (Fork (Leaf 2) (Leaf 3)))$ resulta en $[4]$

Respuesta: d)

6. Dada la siguiente definición:

$$\text{elim } x = \text{filter } (\neq x)$$

¿Cuál de las siguientes afirmaciones es correcta?

- (a) La aplicación (`elim 'a'`) tiene tipo $[\text{Char}] \rightarrow [\text{Char}]$ y es correcta si existe una instancia `Eq Char`
- (b) La aplicación (`elim True [1, 2, 3, 4]`) retorna la lista `[]`
- (c) La función tiene tipo $\text{elim}: a \rightarrow [a] \rightarrow [a]$ y retorna la lista resultante de quitar la primera ocurrencia de x a la lista parámetro
- (d) La definición de la función no es correcta, dado que falta pasarle un argumento a `filter`

Respuesta: a)

7. Dada la siguiente expresión

$$(((\text{-}) 2 \circ (*) 4) \circ \text{const } 3) 2$$

¿Cuál es el resultado de evaluarla?

- (a) 6
- (b) 10
- (c) -6
- (d) -10

Respuesta: d)

8. Dadas las siguientes definiciones:

```
data Tree a = Empty | Node (Tree a) a (Tree a)
arma [] = Empty
arma (x : xs) = Node (arma ls) x (arma rs)
 where (ls, rs) = splitAt (length xs `div` 2) xs
recorre Empty = []
recorre (Node l x r) = x : (recorre l ++ recorre r)
```

¿Cuál es el resultado de evaluar (`recorre o arma`) `[2, 3, 1, 5, 4]`?

- (a) `[1, 2, 3, 4, 5]`
- (b) `[1, 3, 4, 5, 2]`
- (c) `[2, 3, 1, 5, 4]`
- (d) `[3, 1, 2, 5, 4]`

Respuesta: c)

9. Dadas las siguientes definiciones:

$$\begin{aligned}a &= 1 : foldr (\lambda x \ xs \rightarrow 1 + x : xs) [] \ a \\b &= foldr (\lambda x \ xs \rightarrow 1 + x : xs) [] \ b \\c &= 1 : foldl (\lambda xs \ x \rightarrow 1 + x : xs) [] \ c \\d &= foldl (\lambda xs \ x \rightarrow 1 + x : xs) [] \ d\end{aligned}$$

Para cada una de las siguientes expresiones indique el resultado de su evaluación o si la misma diverge.

(a) $(head (take 4 a))$

(b) $(head (take 4 b))$

(c) $(head (take 4 c))$

(d) $(head (take 4 d))$

(e) $(take 4 a)$

(f) $(take 4 b)$

(g) $(take 4 c)$

(h) $(take 4 d)$

10. Dadas las siguientes definiciones:

```
m1 = do x <- Just 3  
 y <- Nothing  
 z <- Just 6  
 return (x + z)
```

```
m2 = do x <- Just 3  
 y <- Just 7  
 z <- Just 6  
 return (x + z)
```

```
m3 = do x <- Just 3
```

```
z ← Just 6  
return (x + z)
```

¿Cuál de las siguientes afirmaciones es correcta?

- (a) $m1 \equiv m2 \equiv m3 \equiv 9$
- (b) $m1 \equiv m2 \equiv \text{Just } 9$
- (c) $m2 \equiv m3 \equiv \text{Just } 9$
- (d) $m1 \equiv m2 \equiv m3 \equiv \text{Just } 9$

Respuesta: c)