	מבחן בקורס: עקרונות שפות תכנות, 202-1-2051
	מועד: א
	13/7/2020 :תאריך
אל אלחדד	שמות המרצים: מני אדלר, בן אייל, גיל אינציגר, מיכא
	מיועד לתלמידי: מדעי המחשב והנדסת תוכנה, שנה
1 100120 , 1	משך המבחן: 3 שעות
	חומר עזר: אסור
	הנחיות כלליות:
וומלץ לא לחרוג מן המקום המוקצה.	יש לענות על כל השאלות <u>בגיליון התשובות</u> . מ
י. י. י. א יודע' ולקבל 20% מהניקוד על הסעיף/השאלה.	•
20 71	שאלה 1: תכנות פונקציונלי
נק 20 20	•
נק 30 20	שאלה 2: תחביר וסמנטיקה
20 נק	שאלה 3: מערכת טיפוסים
20 נק	 אלה 4: מבני בקרה
נק 15	 לה 5: תכנות לוגי
105 נק	סה"כ
	בהצלחה!

שאלה 1: תכנות פונקציונלי [20 נקודות]

בסעיפים הבאים (א. ו-ב.) אין להגדיר פונקציות עזר. אל תשכחו לכתוב את הטיפוס וחתימה של כל הפונקציות.

א. [10 נק]

כתבו ב-Scheme את הפונקציה scan המקבלת פונקציה של שני ארגומנטים, ערך התחלתי ורשימה, ומחזירה reduced values שמאל.

דוגמאות:

<pre>> (scan * 1 '(1 2 3 4 5)) '(1 1 2 6 24 120) > (scan + 0 '(1 2 3 4 5)) '(0 1 3 6 10 15) > (scan / 1 '(1 2 3 4 5)) '(1 1 1/2 1/6 1/24 1/120) > (scan + 0 '()) '(0)</pre>
'(0 1 3 6 10 15) > (scan / 1 '(1 2 3 4 5)) '(1 1 1/2 1/6 1/24 1/120) > (scan + 0 '())
'(1 1 1/2 1/6 1/24 1/120) > (scan + 0 '())
'(0)
;; Signature: ;; Type: (define scan

ב. [10 נק]

כתבו ב-TypeScript פונקציה **גנרית** zipWith המקבלת פונקציה f של שני ארגומנטים ושתי רשימות באותו אורך, ומחזירה Result של הרשימה הנוצרת ע"י הפעלת f על איברים מתאימים ברשימות. אין להשתמש במוטציה או לולאות. ניתן להשתמש בפונקציות העזר של רשימות שראינו בכיתה:

שאלה 2: תחביר וסמנטיקה [30 נקודות]

נתונה המחלקה Pair ב ++C (לא נדרשת כל היכרות עם ++C בשאלה, זו רק דוגמא להמחשה):

```
float den = 2;

class Pair {
 int a,b;
 public:
 Pair(int i, int j) { a = i; b = j; }
 int getFirst() { return a; }
 int getSecond() { return b; }
 float f() { return (a + b) / den; }
};
```

בשאלה זו נתמקד במימוש הגדרת מחלקות, כמו המחלקה Pair, בשפה L4

א. [5 נקודות]

השלימו את מימוש הפרוצדורה make-pair ב-L4, כפי שנלמדה בכיתה, המייצרת מופע של מעין 'אובייקט' מסוג Pair (דוגמא לשימוש בו מופיע מיד אחרי הפרוצדורה)

```
(p34 'f) \rightarrow 3.5
```

ב. [5 נקודות]

הוחלט להוסיף צורה מיוחדת (special form) חדשה לשפה L4 לשם הגדרת מחלקות במנותק מהגדרת המופעים שלהם - class.

מבנה ה class כולל את רשימת השדות של המחלקה, ואת המתודות שלה (במבנה של bindings - זוגות של שם המתודה והגדרת הפרוצדורה שלה). המחלקה Pair, לדוגמא, תוגדר כך:

התוספת לתחביר המופשט והקונקרטי מודגשת:

```
<exp> ::= <define> | <cexp>
 / DefExp | CExp
<define> ::= ( define <var> <cexp> )
 / DefExp(var:VarDecl, val:CExp)
<var> ::= <identifier>
 / VarRef(var:string)
<cexp> ::= <number>
 / NumExp(val:number)
 | <boolean>
 / BoolExp(val:boolean)
 | <string>
 / StrExp(val:string)
 | ( lambda ( <var>* ) <cexp>+ ) / ProcExp(args:VarDecl[], body:CExp[]))
 | (class (<var>+) (<binding>+)) / ClassExp(args:VarDecl[], bindings:Binding[]))
 (if <cexp> <cexp> ) / IfExp(test: CExp, then: CExp, alt: CExp)
 | ( let ( <binding>* ) <cexp>+ ) / LetExp(bindings:Binding[], body:CExp[]))
 ( quote <sexp> )
 / LitExp(val:SExp)
 | ( <cexp> <cexp>* )
 / AppExp(operator:CExp, operands:CExp[]))
 | ( letrec ( binding*) <cexp>+ ) / LetrecExp(bindings:Bindings[], body: CExp)
<binding> ::= ( <var> <cexp> )
 / Binding(var:VarDecl, val:Cexp)
<prim-op> ::= + | - | * | / | < | > | = | not | eq? | string=?
 | cons | car | cdr | list | pair? | list? | number?
 | boolean? | symbol? | string?
<num-exp> ::= a number token
<str-exp> ::= "tokens*"
<var-ref> ::= an identifier token
```

```
<var-decl> ::= an identifier token
<sexp> ::= symbol | number | bool | string | ( <sexp>* )
 השלימו את מימוש הייצוג התחבירי (ה AST) של הצורה המיוחדת החדשה בקוד של הפארסר:
export interface ClassExp {______}
export const makeClassExp = ( ): ClassExp =>
export const isClassExp = (x: any): x is ClassExp => ______;
 ג. [5 נקודות]
 חוק החישוב עבור המבנה ClassExp מוגדר כדלהלן:
 הערך של ביטוי ClassExp הוא ערך מסוג חדש Class הכולל את המידע הרלבנטי להפעלתו בהמשך (בדומה
 (ProcExp עבור Closure לערך
export type Value = SExpValue | Closure | Class;
 השלימו את הגדרת הממשק Class:
export interface Class {
 tag: "Class";
}
 הניחו כי הפרוצדורות makeClass, isClass ממומשות בהתאם.
 השלימו את הפרוצדורה evalClass המממשת חוק חישוב זה:
const applicativeEval = (exp: CExp, env: Env): Result<Value> =>
 isClassExp(exp) ? evalClass(exp, env) :
 ...
const evalClass = (exp: ClassExp, env: Env): Result<Class> =>
```

ד. [10 נקודות]

כדי לייצר מופע של class נתון, יש 'להפעיל' אותו עם פרמטרים עבור השדות (כמו פעולת הבנאי). פעולה זו מחזירה פונקציה המקבלת symbol המציין את המתודה להפעלה ומבצעת מתודה זו. לדוגמא: ההפעלה של make-pair 3, מיד לאחר הגדרתה, עם הפרמטרים 3,4, מחזירה את אותה פונקציה שההפעלה (Pair 3) החזירה בסעיף א.

```
(define den 2)
(define Pair
 (class (a b) ((first (lambda () a)) (second (lambda () b)) (f (lambda () (/ (+ a b) den))))))
(define p34 (Pair 3 4))
(p34 'first)
\rightarrow 3
(p34 'second)
\rightarrow 4
(p34 'f)
\rightarrow 3.5
הפרוצדורה applyClass באינטרפרטר מטפלת במקרה זה של הפעלת מחלקה לשם יצירת 'מופע'. לדוגמא, עבור
 (Pair 3 4) הביטוי:
 השלימו את מימוש הפרוצדורה applyClass (יש למטה חומר עזר לנוחיותכם)
const applicativeEval = (exp: CExp, env: Env): Result<Value> =>
 isAppExp(exp) ? safe2((op: Value, args: Value[]) => apply(op, args))
 (applicativeEval(exp.rator, env),
 mapResult((rand: CExp) =>
 applicativeEval(rand, env), exp.rands)) :
 . . .
const apply = (op: Value, args: Value[]): Result<Value> =>
 isPrimOp(op) ? applyPrimitive(op, args) :
 isClosure(op) ? applyClosure(op, args) :
 isClass(op) ? applyClass(op, args) :
 makeFailure(`Bad procedure ${JSON.stringify(proc)}`);
const applyClass = (cls: Class, args: Value[]): Result<Closure> => {
```

<pre>const cases : LitExp[] = map((b: Binding) => makeLitExp(b.var.var), cls.bindings); const actions : CExp[] = map((b: Binding) => b.val, cls.bindings);</pre>
}
<u>זומר עזר</u> : ניתן להניח שקיימת בקוד האינטרפרטר פונקציה makeCondExp המקבלת VarRef, רשימת 'מקרים' נבורו (CExps), ורשימת 'פעולות' (CExps), פעולה עבור כל אחד מהמקרים, ומחזירה מבנה של CondExp בהתאם. דוגמא:
makeCondExp(makeVarRef('x'), [makeLitExp('i'), makeLitExp('j')], [makeNumExp(1), makeNumExp(2)]); ⇒
AST of the expression: (cond ((eq? x 'i) 1)
ז. [5 נקודות] זאם הצורה המיוחדת החדשה class היא syntactic abbreviation? נמקו בקצרה זתייחסו בתשובתכם ליכולת להגדיר 'אובייקט' כמו p34 במצבים שונים, עם הצורה המיוחדת class ובלעדיה. וכן 'שאלה העקרונית האם צורות מיוחדות חדשות בשפה L4 הן קיצור תחבירי.

שאלה 3: מערכת טיפוסים [20 נקודות]

(4 נק]

תארו את ההבדל בין שתי שיטות להגדרת נכונות של פונקציה:

- Precondition verification
- Type correctness

:התייחסו לאספקטים

באילו כלים ניתן להשתמש כדי לבדוק את התכונה (precondition) או type correctness
 איזו תכונה ניתן לבדוק בצורה סטטית ואיזו בצורה ודינמית

נתונות ההגדרות הבאות (שהוגדרו בכיתה):

```
const first = \langle T \rangle (x: T[]): T \Rightarrow x[0];
const rest = \langle T \rangle(x: T[]): T[] \Rightarrow x.slice(1);
const isEmpty = <T>(x: T[]): boolean => x.length === 0;
type Result<T> = Ok<T> | Failure;
interface Ok<T> {tag: "Ok"; value: T;}
interface Failure {tag: "Failure"; message: string;}
const makeOk = <T>(value: T): Result<T> =>
 ({ tag: "Ok", value: value });
const makeFailure = <T>(message: string): Result<T> =>
 ({ tag: "Failure", message: message });
const isOk = <T>(r: Result<T>): r is Ok<T> =>
 r.tag === "0k";
const isFailure = <T>(r: Result<T>): r is Failure =>
 r.tag === "Failure";
const bind = \langle T, U \rangle (r: Result \langle T \rangle, f: (x: T) => Result \langle U \rangle): Result \langle U \rangle =>
 isOk(r) ? f(r.value) : r;
```

:precondition ברצוננו להגדיר פונקציה עם

```
// @Precondition: 1 is not empty
const first1 = (1: number[]): number => first(1) + first(1)

const first1 = (1: number[]): number => first(1) + first(1)

const d1 = first1([1,2,3]);

// Precondition is not met - and there is no type error
const d2 = first1([]);

cry datu out of the data of t
```

ג. [3 נק]

- --ממש גירסה של הפונקציה בעזרת Result:

<pre>const first3 = (1: number[]): Result<number> =></number></pre>
ד. [3 נק] מציעים לממש את הפונקציה בצורה שמשקפת את ה-precondition בחתימה של הפונקציה על סמך ההגדרה האינדוקטיבית של רשימות:
type List = EmptyListI NonEmptyListI; type EmptyListI = []; type NonEmptyListI = {first: number; rest: number[]};
ממשו את הפונקציה בצורה בטוחה (type safe):
const first4 =
בצעו קריאה בטוחה מהפרוצדורות caller1, caller2, caller3, caller4 לכל אחת מארבע הגרסאות first1, first2, בצעו קריאה first3, first4 בהתאמה. כל אחת מהפרוצדורות מקבלת רשימה של מספרים ומדפיסה את הערך של האיבר הראשון כפול 2 כאשר הוא קיים או לא עושה כלום כאשר הוא לא קיים:
<pre>const caller1 = (1: number[]): void => { // Use first1</pre>
}

	<pre>caller2 = (1: number[]): void => { Use first2</pre>	
}		_
const	<pre>caller3 = (1: number[]): Result<void> => { Use first3</void></pre>	
}		
	<pre>caller4 = (1: number[]): void => { Use first4</pre>	
}		
	לכתיבת קוד בטוח - נמקו first1, first2, first:	. [3 נק] מה הגרסה המומלצת מבין 3, first4

שאלה 4: מבני בקרה [20 נקודות]

[8 נק]

(cond ((f x) (+ x x)) ((> x 0) 0))

(cond ((+ x x) (f x)) ((> x 0) (- x)))

(lambda (x) (* x (f x)))

(lambda (x) (f (* x x)))

ב. [12 נק]

כתבו פונקציה המפצלת רשימה נתונה לשתי רשימות לפי פרדיקט לא פרימיטיבי pred בסגנון CPS. הcontinuation מקבל שני ארגומנטים: רשימת האיברים מן הרשימה אשר קיימו את הפרדיקט ורשימת אלו שלא. על שתי הרשימות יתבצע המשך החישוב. השתמשו רק ואך בפונקציות פרימיטיביות.

```
(define even?$
  (lambda (n c)
 (c (even? n))))

; Signature: split$(pred$ lst c)

; Type:
______;

Purpose: Returns the application of the continuation c on two lists:
; 1. A list of members for which the predicate pred$ holds.
; 2. A list of members for which it doesn't.
; Examples:
; (split$ even?$ '(1 2 3 4 5 6 7) (lambda (x y) (list x y)))
; => '((2 4 6) (1 3 5 7))
(define split$
```

ambda	(pred\$	lst c)				

שאלה 5: תכנות לוגי [15 נקודות]

[5 נק] א.

תבו חוקים ועובדות ב-Prolog שמייצגים את המידע הבא בעזרת הפרדיקטים:
killer/1 dead/1 married/2 eats/2 kills/2 tasty/1 sweet/1
esau, avi, sarah, itshak הקבועים.

רועח	הוא	ואעו	•

- 2. אבי ושרה התחתנו
- 3. מי שהורג מישהו הוא רוצח
- 4. יצחק אוכל כל דבר שהוא טעים או מתוק
 - 5. מי שנרצח מת

%1	
%2	
%3	
%4	
%5	

ב. [4 נק]

מהו ה-mgu unifier של כל אחד מהזוגות הבאים. כאשר אין mgu unifier של כל אחד מהזוגות הבאים. למה

3.
$$[X,1|Z] = [1,X,2,4]$$

ג. [6 נק]

:למשל

:למשל - tree/2 -ו leaf/1 מייצגים עצים בינארים בעזרת הפונקטורים

```
tree(leaf(1), tree(leaf(2), leaf(3)))
כתבו פרוצדורה swap/2 שמגדירה יחס בין שני עצים בינארים המתקיים כאשר אחד הוא תמונת מראה של השני.
 ?- swap(tree(tree(leaf(1), leaf(2)), leaf(4)),T).
 T = tree(leaf(4), tree(leaf(2), leaf(1))).
```

בהצלחה!