

Fundamentos de Algoritmos

CIC/UFRGS

2006/1

Mais em definições auto-referenciáveis

- foi visto como definir árvores de ascendência, definindo dois campos do tipo nó que indicam os dois pais
- árvores de descendência requerem uma forma de identificar um número arbitrário de “filhos”

Roteiro

- Listas de estruturas, listas em estruturas
- Definindo funções para definições mutuamente referenciáveis
- Mais sobre páginas web

Figura 1: Árvore de hereditariedade: tipo descendente

Estrutura de cada indivíduo

- (**define-struct** parent (filhos nome data olhos))
- um parent pode contar um número arbitrário de filhos. Então o campo `filhos` deve conter um número indeterminado de nós.
- Um **parent** é uma estrutura: (make-parent *lf n d o*) onde *lf* é uma estrutura do tipo **lista de filhos** *n* e *o* são símbolos e *d* é número.
- **lista de filhos** é:
 - empty ou
 - (cons *p lf*) onde *p* é um **parent** e *lf* é uma lista de filhos

Definições Mutuamente Referenciáveis

A *parent* is a structure:

$(\text{make-parent } loc\ n\ d\ e)$

where *loc* is a list of children, *n* and *e* are symbols, and *d* is a number.

A *list of children* is either

1. empty or

2. $(\text{cons } p\ loc)$ where *p* is a parent and *loc* is a list of children.

Árvore de descendência

;; Geração nova:

```
(define Gustav (make-parent empty 'Gustav 1988 'brown))  
(define Fred&Eva (list Gustav))
```

;; Geração intermediária:

```
(define Adam (make-parent empty 'Adam 1950 'yellow))  
(define Dave (make-parent empty 'Dave 1955 'black))  
(define Eva (make-parent Fred&Eva 'Eva 1965 'blue))  
(define Fred (make-parent Fred&Eva 'Fred 1966 'pink))  
(define Carl&Bettina (list Adam Dave Eva))
```

;; Geração antiga:

```
(define Carl (make-parent Carl&Bettina 'Carl 1926 'green))  
(define Bettina (make-parent Carl&Bettina 'Bettina 1926 'green))
```

Determinar descendente de olhos azuis

```
;; descendente-olhos-azuis? parent -> boolean
;; determina se p1 ou algum de seus descendentes
;; possui olhos azuis
(define (descendente-olhos-azuis? p1)...
```

- (boolean=? (descendente-olhos-azuis? Gustav) false)
- (boolean=? (descendente-olhos-azuis? Eva) true)
- (boolean=? (descendente-olhos-azuis? Bettina) true)

Template para funções que determina descendente de olhos azuis

```
;; descendente-olhos-azuis? parent -> boolean
(define (descendente-olhos-azuis? p1)...
  (cond
 [(symbol=? (parent-olhos p1) 'blue) true]
 [else
 ... (parent-filhos p1) ...
 ... (parent-nome p1) ...
 ... (parent-data p1) ...
 ... (parent-olhos p1) ...
 ]
  )
)
```

Descendente com olhos azuis

```
;; descendente-olhos-azuis? parent -> boolean
;; determina se p1 ou algum de seus descendentes
;; possui olhos azuis
(define (descendente-olhos-azuis? p1)
  (cond
 [(symbol=? (parent-olhos p1) 'blue) true]
 [else (filho-olhos-azuis? (parent-filhos p1))]))
```

Verifica filho com olhos azuis

```
(define (filho-olhos-azuis? lf)
  (cond
 [(empty? lf) ...]
 [else
 ... (first lf) ...
 ... (filho-olhos-azuis? (rest lf)) ...]))
```

descendente de olhos azuis: versão com cond

```
;; descendente-olhos-azuis? parent -> boolean
;; determina se p1 ou algum de seus descendentes possui olhos azuis
(define (descendent-olhos-azuis? p1)
  (cond
 [(symbol=? (parent-olhos p1) 'blue) true]
 [else (filho-olhos-azuis? (parent-filhos p1))]))

;; filho-olhos-azuis? : lista-de-filhos -> booleano
;; determina se um filho da lista, ou possui olhos azuis
(define (filho-olhos-azuis? lf)
  (cond
 [(empty? lf) false]
 [else (cond
 [(descendent-olhos-azuis? (first lf)) true]
 [else (filho-olhos-azuis? (rest lf))])]))
```

descendente olhos azuis: versão or

```
;; descendente-olhos-azuis? parent -> boolean
;; determina se p1 ou algum de seus descendentes possui olhos azuis
(define (descendent-olhos-azuis? p1)
  (or (symbol=? (parent-olhos p1) 'blue)
 (filho-olhos-azuis? (parent-filhos p1))))

;; filho-olhos-azuis? : lista-de-filhos -> booleano
;; determina se um filho da lista possui olhos azuis
(define (blue-eyed-children? lf)
  (cond
 [(empty? lf) false]
 [else (or (descendente-olhos-azuis? (first lf))
 (filho-olhos-azuis? (rest lf)))]))
```

Exercícios

- 15.1.2 Desenvolva a função `quanto-longe`. A função determina o quanto longe está o mais próximo descendente de olhos azuis. Se nenhum é encontrado, retorne `false`.
- 15.1.3 Desenvolva a função `conte-descendentes`, o qual conta o número de descendentes. Desenvolva uma variante que conta o no atual como descendente e uma variante que não.
- 15.1.4 Desenvolva a função `cor-dos-olhos` o qual produz uma lista da cor dos olhos dos descendentes. Uma cor pode ocorrer mais que uma vez na lista.

Projetando Funções para Definições Mutuamente Referenciáveis

Fase: Análise de dados e projeto

Objetivo: formular um grupo de definições de dados

Atividade: desenvolva um grupo de definições de dados mutuamente recursivas; identifique explicitamente todas as referências entre as definições de dados

Fase: Template

Objetivo: determine esquemas para um grupo de funções

Atividade: desenvolva tantos templates quanto as definições de dados simultâneas

Fase: Corpo da função

Objetivo: determine um grupo de funções condicional

Atividade: formule uma expressão para cada cláusula cond; use funções auxiliares quando necessário

Mais sobre páginas web

(**define-struct** wp (header body))

Uma página web é uma estrutura do tipo:

(make-wp h p)

onde h é um símbolo e p é um documento web.

Um documento web é:

1. empty
2. (cons s p) onde s é um símbolo e p é um documento
3. (cons w p) onde w é uma página web e p é um documento.

Exercícios

- **Exercício 15.3.1** Defina a função *size*, que consome um página Web e retorna o número de símbolos (words) que esta contém.
- **Exercícios 15.3.2.** Defina a função *wp-to-file*. A função consome uma página Web e produz uma lista de símbolos. A lista contém todas as palavras no corpo e todos os cabeçalhos das páginas associadas no mesmo domínio. Os corpo do texto das páginas associadas é ignorado.
- **Exercício 15.3.3** Defina a função *occurs*. Ele consome um símbolo e uma página Web e determina se o símbolo ocorrem em algum lugar da página, incluindo páginas associadas no mesmo domínio.

Exercícios

- **Exercícios 15.3.4.** Defina a função *find*. A função consome uma página Web e um símbolo. Ela produz *false*, se o símbolo não ocorre no corpo da página ou nas associadas. Se o símbolo ocorre pelo menos uma vez, é produzida uma lista dos cabeçalhos que foram encontrados no caminho ao símbolo.

Dica: Defina uma auxiliar *find* que produz apenas *true* quando uma página Web contém a palavra desejada. Use esta para definir *find*. Alternativamente, use *boolean?* para determinar se uma recursão natural de *find* produziu uma lista ou um booleano. Então calcule o resultado novamente. Iremos discutir esta segunda técnica chamada *backtracking*, em seções adiante.