	מבחן בקורס: עקרונות שפות תכנות, 202-1-2051	
	מועד: ב	
	10/8/2020 :תאריך	
שמות המרצים: מני אדלר, בן אייל, גיל אינציגר, מיכאל אלחדד		
מיועד לתלמידי: מדעי המחשב והנדסת תוכנה, שנה ב', סמסטר ב'		
	משך המבחן: 3:15 שעות	
	חומר עזר: אסור	
	הנחיות כלליות:	
יש לענות על כל השאלות <u>בגיליון התשובות</u> . מומלץ לא לחרוג מן המקום המוקצה.		
א יודע' ולקבל 20% מהניקוד על הסעיף/השאלה.	אם אינכם יודעים את התשובה, ניתן לכתוב 'ל -	
'20 נק	שאלה 1: תכנות פונקציונלי	
30 נק'	שאלה 2: תחביר וסמנטיקה	
20 נק'	שאלה 3: מערכת טיפוסים	
20 נק'	 אלה 4: מבני בקרה	
'15 נק	שאלה 5: תכנות לוגי	
105 נק'	סה"כ	
·		
	בהצלחה!	

שאלה 1: תכנות פונקציונלי [20 נקודות]

בסעיפים הבאים (א., ו-ב.) אין להגדיר פונקציות עזר ואין להשתמש בפונקציות שלא ניתנו בשאלה. אל תשכחו לכתוב את הטיפוס והחתימה של כל הפונקציות.

א. כתבו בשפת Scheme את הפונקציה drop-while המקבלת פרדיקט ורשימה, ומחזירה את אותה הרשימה empty?, וכתבו בשפת not וכן פונקציות הרשימות (empty?, כלא הרישא שעונה על הפרדיקט. ניתן להשתמש בפונקציה הפרימיטיבית car, cdr. cdr. דוגמאות:

> (drop-while even? '(0 2 4 5 6 7 8)) '(5 6 7 8)	
<pre>> (drop-while even? '(1 2 3 4 5)) '(1 2 3 4 5)</pre>	
;; Signature:	
;; Type:	
(define drop-while	

ב. כתבו בשפת TypeScript את הפונקציה uncurry המקבלת:

דוגמאות:

- פונקציה f של ארגומנט אחד המחזירה פונקציה של ארגומנט אחד uncurry הפונקציה של שני ארגומנטים שמחזירה אותה תוצאה כמו f. אין להשתמש במוטציה או לולאות.

const curriedAdd = (x: number) => (y: number) => x + y;
curriedAdd(1)(3); // => 4
const add = uncurry(curriedAdd);
add(1, 3); // => 4

const curriedJoin = (x: string) => (y: string) => `\${x} \${y}`;
curriedJoin("Hello")("World"); // => "Hello World"
const join = uncurry(curriedJoin);
join("Hello", "World"); // => "Hello World"

const uncurry = _____

שאלה 2: תחביר וסמנטיקה [30 נקודות]

לשפה L4 נוספה צורה מיוחדת (special form) חדשה לשם הגדרת מחלקות. 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, מוגדרת כך:

```
(define den 2)
(define Pair
  (class (a b)
 (
 (first (lambda () a))
 (second (lambda () b))
 (f (lambda () (/ (+ a b) den)))
 )
 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.
(define p34 (Pair 3 4))
(p34 'first)
\rightarrow 3
(p34 'second)
\rightarrow 4
(p34 'f)
\rightarrow 3.5
  המימוש של הצורה החדשה (כפי שניתן בפיתרון של מועד א - אין צורך להכיר אותו מראש, אנו מציינים זאת רק
 לשם נוחות):
 <u>תחביר</u>
export interface ClassExp {
  tag: "ClassExp",
  args: VarDecl[],
  bindings: Binding[];
}
```

```
export const makeClassExp = (args: VarDecl[], bindings: Binding[]): ClassExp => {tag:
"ClassExp", args: args, bindings: bindings; }
export const isClassExp = (x: any): x is ClassExp => x.tag === 'ClassExp';
 סמנטיקה
export type Value = SExpValue | Closure | Class;
export interface Class {
  tag: "Class";
  args: VarDecl[];
  bindings: Binding[];
  env: Env;
}
export const makeClass = (args: VarDecl[], bindings: Binding[], Env env): Class => {tag:
"Class", args: args, bindings: bindings, env : Env; }
export const isClass = (x: any): x is Class => x.tag === 'Class';
const applicativeEval = (exp: CExp, env: Env): Result<Value> =>
  isClassExp(exp) ? evalClass(exp, env) :
  isAppExp(exp) ? safe2((op: Value, args: Value[]) => apply(op, args))
 (applicativeEval(exp.rator, env),
 mapResult((rand: CExp) =>
 applicativeEval(rand, env), exp.rands)):
const evalClass = (exp: ClassExp, env: Env): Result<Class> =>
  makeOk(makeClass(exp.args, exp.bindings, env));
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> => {
```

```
const cases : LitExp[] = map((b: Binding) =>
 makeLitExp(b.var.var), cls.bindings);
 const actions : CExp[] = map((b: Binding) => b.val, cls.bindings);
 const params : VarDecl[] = [makeVarDecl('msg')];
 const body : CExp[] = [makeCondExp(makeVarRef('msg'),cases, actions];
 const extEnv : Env =
 makeExtEnv(map((v: VarDecl) => v.var, cls.args), args, cls.env)))
 return makeOk(makeClosure(params,body, extEnv));
}
  לא חשוב או נדרש לשאלה, אך הפונקציה makeCondExp מקבלת VarRef, רשימת 'מקרים' עבורו (CExps),
 ורשימת 'פעולות' (CExps), פעולה עבור כל אחד מהמקרים, ומחזירה מבנה של CondExp בהתאם.
 :לדוגמא
makeCondExp(makeVarRef('x'), [makeLitExp('i'), makeLitExp('j')], [makeNumExp(1),
makeNumExp(2)]);
AST of the expression:
(cond ((eq? x 'i) 1)
 ((eq? x'i) 2))
 שני הסעיפים הבאים מתייחסים לנקודת המוצא של הקוד הנ"ל. הם אינם תלויים זה בזה, וניתן לענות על כל
 אחד מהם בנפרד.
א. הוחלט להוסיף את הצורה החדשה class גם לשפה L3, ובפרט לאינטרפרטר שלה כפי שמומש בכיתה במודל
```

.applicative order ב (substitution model).

1.א

- עדכנו את הממשק Class עבור מודל ההצבה.
- עדכנו את הפרוצדורה evalClass עבור מודל ההצבה.
- השלימו את המתודה applyClass עבור מודל ההצבה:

```
export interface Class {
  tag: "Class";
```

}

```
const evalClass =
const applyClass = (cls: Class, args: Value[]): Result<Closure> => {
  const cases : LitExp[] = map((b: Binding) =>
 makeLitExp(b.var.var), cls.bindings);
  const actions : CExp[] = map((b: Binding) => b.val, cls.bindings);
  const params : VarDecl[] = [makeVarDecl('msg')];
  const body : CExp[] = renameExps(
 [makeCondExp(makeVarRef('msg'),cases, actions]);
  const litArgs = map(valueToLitExp,_____);
  return makeOk(makeClosure(_____
}
 [10 נקודות]
 2.א
 היכן מאוחסנים השדות של המחלקה עם הערכים שלהם במודל הסביבות (המימוש למעלה של L4) והיכן הם
 מאוחסנים במודל ההצבה (המימוש שלכם ב א.1 עבור L3
 [5 נקודות]
 - 3 בשפה בתרגיל (כמו שראיתם בתרגיל class) בי נדרש לממש את הצורה המיוחדת class גם עבור
 במודל הסביבות)
 ב.1
  בהתאם: L4normalApplyProc, applyClass, NonEmptyEnv, makeEnv, applyEnv עדכנו את הקוד של
const L4normalApplyProc = (op: Value, args: CExp[], env: Env): Result<Value> => {
  if (isPrimOp(op)) {
 const argVals: Result<Value[]> = mapResult((arg) => L4normalEval(arg, env), args);
 return bind(argVals, (args: Value[]) => applyPrimitive(op, args));
  } else if (isClosure(op)) {
 const vars = map((p) \Rightarrow p.var, op.params);
 return L4normalEvalSeq(op.body, makeExtEnv(vars, args, op.env));
  } else if (isClass(op))
 applyClass(
  } else {
```

```
return makeFailure('Bad proc applied ${proc}');
  }
};
const applyClass = (____
 ): Result<Closure> => {
 const cases : LitExp[] = map((b: Binding) =>
 makeLitExp(b.var.var), cls.bindings);
 const actions : CExp[] = map((b: Binding) => b.val, cls.bindings);
 const params : VarDecl[] = [makeVarDecl('msg')];
 const body : CExp[] = [makeCondExp(makeVarRef('msg'),cases, actions];
 const extEnv : Env =
 makeExtEnv(map((v: VarDecl) => v.var, cls.args), args, cls.env)))
 return makeOk(makeClosure(params,body, extEnv));
}
export interface NonEmptyEnv {
  tag: "Env";
  var: string;
  val: ____;
  nextEnv: Env:
}
export const makeEnv = ( ): NonEmptyEnv =>
  ({tag: "Env", var: v, val: val, nextEnv: env});
export const applyEnv = (env: Env, v: string): Result<Value> =>
  isEmptyEnv(env) ? makeFailure("var not found " + v) :
  env.var === v ? makeOk(__
  applyEnv(env.nextEnv, v);
 [9 נקודות]
 ב.2
 נתונה המחלקה Math
(define norm 2)
(define Math
  (class (x y)
 (add (lamda () (+ x y))
 (square (lambda () (* x x)))
 (normalize (lambda () (/ y norm)))
 )))
```

:הדגימו את שלושת התופעות הבאות ע"י קוד המגדיר מופע של Math ומבצע עליו את אחת המתודות

מקרה בו החישוב ב applicative order יעיל יותר מהחישוב ב applicative order: (define m1) (m1)	-
מקרה בו החישוב ב normal order מסתיים בהצלחה, בעוד החישוב ב applicative order גורר שגיאת זמן ריצה: (define m2)	-
(m2) מקרה בו החישוב ב normal order מסתיים בהצלחה, בעוד החישוב ב	_
(define m3) (m3)	[6 נקוד

שאלה 3: מערכת טיפוסים [20 נקודות]

typing statements א.3 [10 נקודות]

טענה לגבי טיפוסים (typing statement) היא נוסחה שמחברת בין סביבת טיפוסים לקביעת טיפוס של ביטוי בשפה. שנכתבה:

Tenv - e:T	למשל:
{x:Number} - (+ 3 x):Number	
אם הטענה נכונה או לא - אם לא, תסבירו true או typing הבאים - תענו	לכל אחד מה-statements למה
{f:[T1->T2]} - (f 7): T2	
{f:[T->T]} - (f x):T	
{f:[T1->T2], g:[T2->T3], x:T1} - (g (f x)):T3	
{g:[Empty -> T], x: T} - (g x):T	
{x:[T->T]} - (lambda (x) (x x)):[T->T]	

type inference ב.3 [10 נקודות]

כתבו את רשימת משתני טיפוס ורשימת המשוואות הנגזרות כאשר מבצעים את האלגוריתם של הסקת טיפוסים על הביטוים הבאים (אין צורך לפתור את המשוואות):

דוגמא עבור הביטוי:

((lambda (f x) (f x)) + 4)

```
Expression
 Variable
======
((lambda (f x) (f x)) + 4)
 Τ0
(lambda (f x) (f x))
 T1
(f x)
 T2
 Τf
f
Χ
 Tx
 T+
4
 Tnum4
```

Construct type equations:

תורכם:

1.ב.3

```
(lambda (n) : boolean

(if (= n 0)

#f

(even? (- n 1))))
```

Expression Variable

Expression	Equation

שאלה 4: מבני בקרה [20 נקודות]

4.א. [6 נקודות]

כתבו שלוש סיבות מדוע שימוש ב-Promises עדיף על callbacks בתכנות אסינכרוני. התייחסו בתשובתכם למושגים הקשורים לעקרונות שפות תכנות. רק "פשוט יותר" או "קל יותר" אינן תשובות מספקות.

.ב.

4] ב.1 (4 נקודות

כתבו פונקציה שמתנהגת כמו הרכבה של map-filter בשם filter לפי ההגדרה הבאה:

4] ב.2 [4 נקודות]

:accumulator של אותה פונקציה שמשתמשת ב-tail recursive) של אותה פונקציה שמשתמשת

```
;; Signature: map-filter-iter(f pred? lst)
;; Purpose: collect the values (f x) for x in I such that (pred x) is true in an iterative manner
;; Example: (map-filter-iter square even? '(1 2 3 4)) → '(4 16)
(define map-filter-iter
(lambda (f pred? lst)
(letrec ((iter (lambda (lst acc)))))
```

4.ב.3 [6 נקודות] כתבו גרסת CPS של rmap-filter:

שאלה 5: תכנות לוגי [15 נקודות]

א. כתבו פרוצדורה 2/sum_to שמגדירה יחס בין מספר טבעי n בייצוג sum_to/2 לבין סכום המספרים מ-0 עד n א. כתבו פרוצדורה. Church שמגדירה יחס בין מספר טבעי.

```
?- sum_to(s(s(s(0))), Sum).

Sum = s(s(s(s(s(0))))).

:יתן להשתמש בפרוצדורה plus המוגדרת כך:

nat(0).

nat(s(X)) :- nat(X).

% Signature: plus(X, Y, Z)/3

% Purpose: Z = X + Y

plus(0, X, X) :- nat(X).

plus(s(X), Y, s(Z)) :- plus(X, Y, Z).
```

ב. כתבו את ה-most general unifier של כל אחד מהזוגות הבאים. אם אין, כתבו "אין" והסבירו למה.

- 1. [X|[Y|Z]] = [1, 2, 3, 4].
- 2. f(g(X, Y), f(Z)) = f(g(f(Z), U), f(g(X))).
- 3. [1|[[X, X|Y]|Z]] = [1, [2, T], 4].
- 4. f(g(X), Y, p(Z)) = f(g([1]), [X|W], p(Z)).

בהצלחה!