

Programmation Fonctionnelle I, Printemps 2017 – TD11

<http://deptinfo.unice.fr/~roy>

Exercice 11.1 Complétez le code la fonction (`exec-HP codeHP`) du cours page 6. Cette fonction prend une liste `codeHP` contenant une séquence de touches pour une calculatrice HP, produite par le traducteur (`scheme->hp A`) du cours 10 page 14. Elle exécute **itérativement** ces touches avec une pile `P`. A la fin de l'exécution, le résultat est au sommet de la pile. Exemple :

```
(exec-HP '(5 enter 2 enter - 3 enter *)) → 9
```

Exercice 11.2 Programmez une fonction itérative (`nb-op A op`) prenant un arbre binaire `A` et un symbole `op`, et retournant le nombre d'apparitions de l'opération `op` dans l'arbre `A`. Par exemple (`nb-op '(+ (* x (+ x 1)) (+ y x)) '+'`) → 3 car il y a trois additions.

Exercice 11.3 a) Programmez la fonction (`postfixe->arbre L`) prenant une liste `L` représentant le parcours postfixe plat d'un arbre `A`, et retournant l'arbre `A` [cours page 9]. Vous procéderez à une analyse itérative avec pile...
b) Utilisez cette fonction `postfixe->arbre` pour obtenir une autre solution à l'exercice 1.

Programmation Fonctionnelle I, Printemps 2017 – TP11

<http://deptinfo.unice.fr/~roy>

SIMPLIFICATION ET DÉRIVATION FORMELLES

Une erreur courante consiste à simplifier $(- 0 y)$ en... je ne sais pas quoi ? Il faut bien voir que $(- 0 y)$ n'est pas simplifiable, au contraire de $(- y 0)$. Tous nos arbres sont en effet binaires !

Exercice 11.1 Complétez le code du **simplificateur** [cours pages 13-14] en implémentant chaque spécialiste. Faites votre possible pour procéder au maximum de simplifications, vous n'aurez pas un simplificateur complet de toutes façons !...

```
(simplif '(+ (* x (- 5 (+ 3 2))) (/ (- y 0) (/ z z)))) → y
```

LA DÉRIVATION FORMELLE

Exercice 11.2 Complétez le code du **dérivateur** [cours 11 pages 15-16] en implémentant chaque spécialiste. Le résultat doit être simplifié puisque `diff` appelle `simplif`. Vous ne traiterez que les quatre opérations binaires de base :

```
(diff '(+ (* x 3) (- (/ x y) 1)) 'x) → (+ 3 (/ 1 y))
```

```
(diff '(/ y x) 'y) → (/ 1 x)
```

```
(diff '(/ y x) 'x) → (/ (- 0 y) (* x x))
```

Exercice 11.3 Afin que vous n'ayez quand même pas trop d'illusions sur la puissance de votre simplificateur (mais enfin, qui sait ?...), demandez à contempler la dérivée 5^{ème} de $x/(x+1)$. Et remerciez les logiciels comme *Mathematica* de n'avoir aucun état d'âme à ce sujet :

```
In[1]:= Simplify[D[x / (x + 1), {x, 5}]]
```

```
Out[1]= 
$$\frac{120}{(1 + x)^6}$$

```

Exercice complémentaire

Exercice 11.4 Augmentez la puissance du logiciel en autorisant des arbres de racine `expt`. Il s'agira de noeuds binaires (`expt A n`) où `A` est un arbre quelconque et `n` une constante entière ≥ 0 [erreur sinon]. Augmentez en conséquence les codes du simplificateur et du dérivateur. *Pourquoi poser cette contrainte sur `n` ?...*