Name: Hemos ID:

CSE-321 Programming Languages 2012 Midterm

	Prob 1	Prob 2	Prob 3	Prob 4	Prob 5	Prob 6	Total
Score							
Max	14	15	29	20	7	15	100

- There are six problems on 24 pages in this exam.
- The maximum score for this exam is 100 points.
- Be sure to write your name and Hemos ID.
- In Problem 1, write your answers exactly as you would type on the screen. The grading for Problem 1 will be strict (*i.e.*, no partial points).
- When writing individual proof steps in Problems 2 and 6, please write *conclusion* in the left blank and *justification* in the right blank, as in the course notes.
- You have three hours for this exam.

1 SML Programming [14 pts]

In this problem, you will implement a number of functions satisfying given descriptions. You should write one character per blank. For example, the following code implements a sum function.

Question 1. [4 pts] The definition of 'a tree for binary trees is as follows:

```
datatype 'a tree = Leaf of 'a | Node of 'a tree * 'a * 'a tree
```

Give a tail-recursive implementation of inorder for an inorder traversal of binary trees.

```
(Type) inorder: 'a tree -> 'a list
```

(Description) inorder t returns a list of elements produced by an inorder traversal of the tree t.

```
(Example) inorder (Node (Node (Leaf 1, 3, Leaf 2), 7, Leaf 4)) returns [1, 3, 2, 7, 4].
```

(Hint) inorder can be implemented as follows:

```
fun inorder t =
 let
 fun inorder' (t' : 'a tree) (post : 'a list) : 'a list = ...
 in
 inorder' t []
 end
```

post will be a list of elements to be appended to the result of an inorder traversal of t'. For example, when inorder' visits the node marked 2 in the tree below, post will be bound to [1, 6, 3, 7].

1 2 3 4 5 6 7

fu	n	ir	101	∶d∈	er	t	=																			
_	_	_		_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_	_	_	_		_
_	_	_		_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	
_	_	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_		_			_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_		_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		_
_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_		_
_		_	_	_	_	_	_	_	_	_	_	_	_		_	_	_	_	_	_	_	_	_	_		_
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_

In Questions 2, assume the following function foldr:


```
(Type) foldr: ('a * 'b -> 'b) -> 'b -> 'a list -> 'b
```

(Description) foldr f e l takes e and the last item of l and applies f to them, feeds the function with this result and the penultimate item, and so on. That is, foldr f e $[x_1, x_2, ..., x_n]$ computes $f(x_1, f(x_2, ..., f(x_n, e)...))$, or e if the list is empty.

Question 2. [5 pts] Complete the function lrev using foldr. You may use the operator @ for list concatenation.

```
(Type) lrev: 'a list -> 'a list (Description) lrev l returns the reversed list of an input list l. (Example) lrev [1, 2, 3, 4] returns [4, 3, 2, 1]
```


end

in

Question 3. [5 pts] A signature SET for sets is given as follows:

```
signature SET =
sig
 type 'a set
 val empty : ''a set
 val member : ''a set -> ''a -> bool
 val insert : ''a set -> ''a -> ''a set
 val intersection : ''a set -> ''a set -> ''a set
 val difference : ''a set -> '' a set -> ''a set
end
```

- empty is an empty set.
- member s x returns true if x is a member of s; otherwise it returns false.
- insert s x adds x to the set s and returns the resultant set.
- intersection s t returns the intersection of s and t.
- difference s t returns the set of elements which are members of s, but not members of t.

Give a functional representation of sets by implementing a structure SetFun of signature SET. In your answer, do not use the if/then/else construct. You may use true, false, not, andalso, and orelse.

2 Inductive proof on strings of matched parentheses [15 pts]

In this problem, we study a system of strings of matched parentheses. First we define a syntactic category paren for strings of parentheses:

paren
$$s ::= \epsilon \mid (s \mid) s$$

To identify strings of matched parentheses, we introduce a judgment s lparen with the following inference rules:

$$\frac{}{\epsilon \text{ lparen}} \ Leps \quad \frac{s_1 \text{ lparen}}{(s_1) \ s_2 \text{ lparen}} \ Lseq$$

We also introduce another judgment s tparen for identifying strings of matched parentheses:

$$\frac{}{\epsilon \text{ tparen}} \ Teps \quad \frac{s_1 \text{ tparen}}{s_1 \ (s_2) \text{ tparen}} \ Tseq$$

Our goal is to prove Theorem 2.1. If you need a lemma to complete the proof, state the lemma, prove it, and use it in your proof of Theorem 2.1.

Theorem 2.1. If s lparen, then s tparen.

3 λ -Calculus [29 pts]

In this problem, we study the properties of the untyped λ -calculus:

$$\begin{array}{lll} \text{expression} & & e & ::= & x \mid \lambda x.\,e \mid e \; e \\ & & v & ::= & \lambda x.\,e \end{array}$$

The reduction judgment is as follows:

$$e \mapsto e' \quad \Leftrightarrow \quad e \text{ reduces to } e'$$

Question 1. [5 pts] Complete the inductive definition of substitution. You may use $[x \leftrightarrow y]e$ for the expression obtained by replacing all occurrences of x in e by y and all occurrences of y in e by x.

$$[e/x]x = e$$

$$[e/x]y =$$
 if $x \neq y$

$$[e/x](e_1 \ e_2) =$$

$$[e'/x]\lambda x. e =$$

$$[e'/x]\lambda y. e =$$
 if $x \neq y, y \notin FV(e')$

$$[e'/x]\lambda y. e =$$
 if $x \neq y, y \in FV(e')$

where

Question 2. [3 pts] Complete the reduction rules for the call-by-value strategy. You may use the substitution which you defined in the previous question:

Question 3. [3 pts] Show the reduction sequence of a given expression under the call-by-name strategy. Do not rename bound variables.

call-by-name:

$$(\lambda t.\,\lambda f.\,f)\,\left((\lambda x.\,x)\,\left(\lambda y.\,y\right)\right)\,\left((\lambda z.\,z)\,\left(\lambda w.\,w\right)\right)$$

$$\mapsto$$

$$\mapsto$$

$$\mapsto$$

In Questions 4 and 5, you may use the following pre-defined constructs: zero, one, tt, ff, and, or, and pred. You do not need to copy definitions of these constructs.

• zero and one encode the natural numbers zero and one, respectively.

$$\begin{array}{lll} {\sf zero} & = & \hat{0} & = & \lambda f.\,\lambda x.\,x \\ {\sf one} & = & \hat{1} & = & \lambda f.\,\lambda x.\,f\,\,x \\ \end{array}$$

• tt and ff represent the boolean values true and false, respectively.

$$tt = \lambda t. \lambda f. t$$

$$ff = \lambda t. \lambda f. f$$

• and and or encode the boolean operators 'and' and 'or', respectively.

and =
$$\lambda x. \lambda y. x y$$
 ff
or = $\lambda x. \lambda y. x$ tt y

• pred computes the predecessor of a given natural number where the predecessor of 0 is 0.

pred =
$$\lambda \hat{n}$$
. fst (\hat{n} next (pair zero zero))

Question 4. [3 pts] Define the function exp for exponentiation such that exp \hat{m} \hat{n} evaluates to a church numeral for the product of n copies of m. In other words, exp \hat{m} $\hat{n} \mapsto^* \widehat{m^n}$.

exp =	
•	

Question 6	. [3 pts] Defi equal. You ma	ine the funct	tion eq = nction isZe	$\lambda\hat{m}.\lambda\hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
imerals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
ımerals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
ımerals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
merals are	. [3 pts] Defi equal. You ma	ine the funct by use the funct	tion eq = nction isZe	$\lambda \hat{m}.\lambda \hat{n}.\cdots$ ero.	· which tests	s if two given Chu	rch
ımerals are	equal. You ma	y use the fur	$\operatorname{nction} is Z_{\epsilon}$	ero.			rch
ımerals are	equal. You ma	y use the fur	$\operatorname{nction} is Z_{\epsilon}$	ero.			rch
merals are	equal. You ma	y use the fur	$\operatorname{nction} is Z_{\epsilon}$	ero.			rch
=							
=							

Question 5. [3 pts] Define the function is Zero = $\lambda \hat{n} \cdot \cdots$ which tests if a given Church numeral is $\hat{0}$. That is, is Zero $\hat{0}$ reduces to tt, and is Zero \hat{n} evaluates to ff for any non-zero number n.

Following is the definition of de Bruijn expressions:

Question 7. [4 pts] Complete the definition of $\tau_i^n(N)$, as given in the course notes, for shifting by n (i.e., incrementing by n) all de Bruijn indexes in N corresponding to free variables, where a de Bruijn index m in N such that m < i does not count as a free variable.

$$\tau_i^n(N_1 N_2) = \underline{\hspace{1cm}}$$

$$\tau_i^n(\lambda.N) = \underline{\hspace{1cm}}$$

$$\tau_i^n(m) = \underline{\qquad} \text{if } m \geq i$$

$$\tau_i^n(m) = \underline{\qquad} \quad \text{if } m < i$$

Question 8. [5 pts] Complete the definition of $\sigma_n(M, N)$ for substituting N for every occurrence of n in M where N may include free variables. You may use $\tau_i^n(N)$.

$$\sigma_n(M_1 \ M_2, N) \quad = \quad \underline{\hspace{1cm}}$$

$$\sigma_n(\lambda.M,N) =$$

$$\sigma_n(m, N) =$$
 if $m < n$

$$\sigma_n(n,N) =$$

$$\sigma_n(m,N) =$$
 if $m > n$

4 Simply typed λ -calculus [20 pts]

In this problem, we study the properties of the simply typed λ -calculus.

The reduction judgment and typing judgment are of the following forms:

 $\begin{array}{ccc} e \mapsto e' & \Leftrightarrow & e \text{ reduces to } e' \\ \Gamma \vdash e : A & \Leftrightarrow & e \text{ has type } A \text{ under typing context } \Gamma \end{array}$

Question 1. [3 pts] Give the typing rules for the simply typed λ -calculus:

Question 2. [2 pts] State the canonical forms lemma, which is necessary to prove progress:

Qι	estion 3. [2 pts] State the inversion property, which is necessary to prove type preservation:
	testion 4. [4 pts] State the two theorems, progress and type preservation, constituting e safety:
\mathbf{T} h	eorem 4.1. (Progress).
\mathbf{T}	eorem 4.2. (Preservation).

type expression	A e	::= ::=	$ \begin{array}{c c} \cdots & A+A \\ \cdots & \operatorname{inl}_A e \mid \operatorname{inr}_A e \mid \operatorname{case} e \text{ of inl } x.e \mid \operatorname{inr} x.e \end{array} $
Complete the typing rules.			
			$\Gamma \vdash inl_A \; e :$
			$\Gamma \vdash inr_A \ e :$

 $\Gamma \vdash \mathsf{case}\ e\ \mathsf{of}\ \mathsf{inl}\ x_1.\,e_1\ |\ \mathsf{inr}\ x_2.\,e_2:$

Question 5. [3 pts] Consider the extension of the simply-typed λ -calculus with sum types:

Question 6. [2 pts] Consider the extension of the simply-typed λ -calculus with fixed point constructs
expression $e ::= \cdots \mid \text{fix } x : A. e$
Write the typing rule for fix $x:A.e$ and its reduction rule.
$\Gamma \vdash fix \; x \colon A. e :$
$\stackrel{\longrightarrow}{\longmapsto}$
Question 7. [4 pts] Explain how to encode two mutually recursive functions f_1 of type $A_1 \rightarrow B_1$ and f_2 of type $A_2 \rightarrow B_2$ using product types.

5 Mutable references [7 pts]

Consider the following simply-typed λ -calculus extended with mutable references.

```
\begin{array}{lll} \text{type} & A & ::= & P \mid A \! \to \! A \mid \text{int} \mid \text{ref } A \mid \text{unit} \\ P & ::= & \text{bool} \\ \text{expression} & e & ::= & x \mid \lambda x \colon \! A.\, e \mid e \, e \mid \text{let} \, x = e \, \text{in} \, e \mid \\ & & \text{true} \mid \text{false} \mid \text{if} \, e \, \text{then} \, e \, \text{else} \, e \\ & & \text{ref} \, e \mid !e \mid e := e \mid () \mid \\ & & & + \mid - \mid * \mid \div \mid = \mid \\ & & 0 \mid 1 \mid \cdots \\ & & \text{value} & v & ::= & \lambda x \colon \! A.\, e \mid () \mid \text{true} \mid \text{false} \mid 0 \mid 1 \mid \cdots \end{array}
```

Question 1. [3 pts] We want to represent an array of integers as a function taking an index (of type int) and returning a corresponding element of the array. We choose a functional representation of arrays by defining type iarray for arrays of integers as follows:

$$\mathsf{iarray} = \mathsf{ref} \; (\mathsf{int} \! \to \! \mathsf{int})$$

We need the following constructs for arrays:

- new: unit → iarray for creating a new array.
 new () returns a new array of indefinite size; all elements are initialized as 0.
- access : iarray \rightarrow int \rightarrow int for accessing an array. access a i returns the i-th element of array a.
- update: iarray \rightarrow int \rightarrow int \rightarrow unit for updating an array. update a i n updates the i-th element of array a with integer n.

Exploit the constructs for mutable references to implement new, access and update. Fill in the blank:

```
\mathsf{new} \ = \ \lambda_{-} \colon \mathsf{unit.} \ \mathsf{ref} \ \lambda i \colon \mathsf{int.} \ 0 \mathsf{access} \ = \ \lambda a \colon \mathsf{iarray.} \ \lambda i \colon \mathsf{int.} \ (!a) \ i \mathsf{update} \ = \ \lambda a \colon \mathsf{iarray.} \ \lambda i \colon \mathsf{int.} \ \lambda n \colon \mathsf{int.}
```

Question 2. [4 pts] Use the constructs for mutable references to implement a recursive

function fact for factorials such that fact n evaluates to n!.

6 Symmetry of the α -equivalence relation [15 pts]

In this problem, we prove the symmetry of the α -equivalence relation in the untyped λ -calculus (Theorem 6.4). We use the following inference rules, where FV(e) computes the set of free variables in e and $[x \leftrightarrow y]e$ denotes the expression obtained by replacing all occurrences of x in e by y and all occurrences of y in e by x.

$$\frac{e_1 \equiv_{\alpha} e'_1 \quad e_2 \equiv_{\alpha} e'_2}{e_1 \ e_2 \equiv_{\alpha} e'_1 \ e'_2} \ App_{\alpha}$$

$$\frac{e \equiv_{\alpha} e'}{\lambda x. \ e \equiv_{\alpha} \lambda x. \ e'} \ Lam_{\alpha} \quad \frac{x \neq y \quad y \not\in FV(e) \quad [x \leftrightarrow y]e \equiv_{\alpha} e'}{\lambda x. \ e \equiv_{\alpha} \lambda y. \ e'} \ Lam'_{\alpha}$$

In the proof of Theorem 6.4, you may use the following lemmas on the α -equivalence relation without proofs:

Lemma 6.1. $[x \leftrightarrow y][x \leftrightarrow y]e = [y \leftrightarrow x][x \leftrightarrow y]e = e$.

Lemma 6.2. If $e_1 \equiv_{\alpha} e_2$, then $[x \leftrightarrow y]e_1 \equiv_{\alpha} [x \leftrightarrow y]e_2$.

Lemma 6.3. *If* $e_1 \equiv_{\alpha} e_2$, then $FV(e_1) = FV(e_2)$.

Complete the proof of Theorem 6.4.

Theorem 6.4. If $e_1 \equiv_{\alpha} e_2$, then $e_2 \equiv_{\alpha} e_1$

Proof.

7 (Extra-credit) Transitivity of the α -equivalence relation

In this problem, we prove the transitivity of the α -equivalence relation from the previous problem:

```
Theorem 7.1. If e_1 \equiv_{\alpha} e_2 and e_2 \equiv_{\alpha} e_3, then e_1 \equiv_{\alpha} e_3.
```

In your proof, you may use the following lemmas without proofs (Lemmas 7.2 to 7.5). Lemma 7.2 shows how two variable swappings $[p \leftrightarrow q]$ and $[x \leftrightarrow y]$ commute. Lemma 7.3 shows how a variable swapping affects the set of free variables in a given expression. Lemma 7.4 states the symmetry of the α -equivalence relation. Lemma 7.5 is the inversion property of the α -equivalence relation and holds because the inference rules for the α -equivalence relation are syntax-directed.

```
Lemma 7.2. [p \leftrightarrow q][x \leftrightarrow y]e = [[p \leftrightarrow q]x \leftrightarrow [p \leftrightarrow q]y][p \leftrightarrow q]e.
```

Lemma 7.3.

```
x \notin FV(e) if and only if [p \leftrightarrow q]x \notin FV([p \leftrightarrow q]e).
 x \in FV(e) if and only if [p \leftrightarrow q]x \in FV([p \leftrightarrow q]e).
```

Lemma 7.4. If $e_1 \equiv_{\alpha} e_2$, then $e_2 \equiv_{\alpha} e_1$.

Lemma 7.5 (Inversion).

```
If x \equiv_{\alpha} e, then e = x.

If e'_1 e''_1 \equiv_{\alpha} e, then e = e'_2 e''_2, e'_1 \equiv_{\alpha} e'_2, and e''_1 \equiv_{\alpha} e''_2 for some e'_2 and e''_2.

If \lambda x. e_1 \equiv_{\alpha} \lambda x. e_2, then e_1 \equiv_{\alpha} e_2.

If \lambda x. e_1 \equiv_{\alpha} \lambda y. e_2 and x \neq y, then y \notin FV(e_1), and [x \leftrightarrow y]e_1 \equiv_{\alpha} e_2.
```

Prove Theorem 7.1.

Hint: Perhaps the proof should proceed by rule induction on $e_1 \equiv_{\alpha} e_2$. You will need a lemma that shows how variable swappings affect the α -equivalence relation. Identifying this lemma is critical to the proof of Theorem 7.1. If you introduce such a lemma, you should give a proof of it as well.