COMP 302 Winter 2020 Final Review

Prakash Panangaden

School of Computer Science McGill University

McGill University, Montréal, January 2020

It is very sad to be ending the class in this way.

- It is very sad to be ending the class in this way.
- But there are much worse things happening these days.

- It is very sad to be ending the class in this way.
- But there are much worse things happening these days.
- Today I will give a capsule summary of the course.

- It is very sad to be ending the class in this way.
- But there are much worse things happening these days.
- Today I will give a capsule summary of the course.
- Then I will describe the final exam.

① cs.mcgill.ca/~prakash/Courses/302/comp302.html Lecture notes, assignments and solutions will be posted there.

- cs.mcgill.ca/~prakash/Courses/302/comp302.html
 Lecture notes, assignments and solutions will be posted there.
- I said that I would never use slides again.

- cs.mcgill.ca/~prakash/Courses/302/comp302.html
 Lecture notes, assignments and solutions will be posted there.
- 2 I said that I would never use slides again.
- I lied.

- cs.mcgill.ca/~prakash/Courses/302/comp302.html
 Lecture notes, assignments and solutions will be posted there.
- 2 I said that I would never use slides again.
- I lied.
- There is a MyCourses page with links to the course web site and grades.

- cs.mcgill.ca/~prakash/Courses/302/comp302.html
 Lecture notes, assignments and solutions will be posted there.
- 2 I said that I would never use slides again.
- I lied.
- There is a MyCourses page with links to the course web site and grades.
- The final exam is submitted through myCourses.

- os.mcgill.ca/~prakash/Courses/302/comp302.html Lecture notes, assignments and solutions will be posted there.
- 2 I said that I would never use slides again.
- I lied.
- There is a MyCourses page with links to the course web site and grades.
- The final exam is submitted through myCourses.
- Instructors and students will communicate using Piazza.

8 assignments: 24% Submitted through an automated system using LearnOCaml.

- 8 assignments: 24% Submitted through an automated system using LearnOCaml.
- 3 quizzes : 6% using the myCourses system.

- 8 assignments: 24% Submitted through an automated system using LearnOCaml.
- 3 quizzes : 6% using the myCourses system.
- 1 in-class midterm: 10% of your grade,

- 8 assignments: 24% Submitted through an automated system using LearnOCaml.
- 3 quizzes : 6% using the myCourses system.
- 1 in-class midterm: 10% of your grade,
- Final exam: 60% of your total grade.

Recursion

- Recursion
- How to think about it

- Recursion
- How to think about it
- Inductively defined types: lists, trees

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Parsing and compilers

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Parsing and compilers
- Streams and lazy evaluation

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Parsing and compilers
- Streams and lazy evaluation
- Subtyping

- Recursion
- How to think about it
- Inductively defined types: lists, trees
- Environments and binding
- Higher-order functions
- Operational semantics
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Parsing and compilers
- Streams and lazy evaluation
- Subtyping
- Subtyping and inheritance in Java

Classify values

- Classify values
- and expressions

- Classify values
- and expressions
- and functions and procedures

- Classify values
- and expressions
- and functions and procedures
- in order to restrict what can be expressed.

- Classify values
- and expressions
- and functions and procedures
- in order to restrict what can be expressed.
- 6 Give up expressive power for

- Classify values
- and expressions
- and functions and procedures
- in order to restrict what can be expressed.
- 6 Give up expressive power for
- guarantees of good behaviour.

What to understand

Names: binding and scoping

What to understand

- Names: binding and scoping
- ② Evaluation rules: expressions → values

What to understand

- Names: binding and scoping
- ② Evaluation rules: expressions → values
- Typing rules,

What to understand

- Names: binding and scoping
- ② Evaluation rules: expressions → values
- Typing rules,
- which may not be exclusive.

 Intimate connection between logic and computation: the Curry-Howard isomorphism

- Intimate connection between logic and computation: the Curry-Howard isomorphism
- New directions in type theory: guaranteeing security

- Intimate connection between logic and computation: the Curry-Howard isomorphism
- New directions in type theory: guaranteeing security
- New logics and new programming paradigms: linear logic

- Intimate connection between logic and computation: the Curry-Howard isomorphism
- New directions in type theory: guaranteeing security
- New logics and new programming paradigms: linear logic
- Probabilistic programming languages designed for machine learning

Overview of OCaml

- Functional functions are the main entities.
- 4 Higher-order functions may take other functions as arguments and
- may even return functions as results.
- Typed every entity has a type.
- Types are described in their own little language; types are not just the basic types
- but are polymorphic and one can have new user-defined types.

• There are 6 questions in total.

- There are 6 questions in total.
- 2 questions on recursion on lists.

- There are 6 questions in total.
- 2 questions on recursion on lists.
- One is straightforward and one is not.

- There are 6 questions in total.
- 2 questions on recursion on lists.
- One is straightforward and one is not.
- One question on higher-order functions.

- There are 6 questions in total.
- 2 questions on recursion on lists.
- One is straightforward and one is not.
- One question on higher-order functions.
- One question on higher-order functions with refs.

- There are 6 questions in total.
- 2 questions on recursion on lists.
- One is straightforward and one is not.
- One question on higher-order functions.
- One question on higher-order functions with refs.
- One question where you have to give an informal derivation of the polymorphic type of a function.

- There are 6 questions in total.
- 2 questions on recursion on lists.
- One is straightforward and one is not.
- One question on higher-order functions.
- One question on higher-order functions with refs.
- One question where you have to give an informal derivation of the polymorphic type of a function.
- One collection of true/false questions. No explanations are needed.

Recursion

- Recursion
- Inductively defined types: lists, trees

- Recursion
- Inductively defined types: lists, trees
- Environments and binding

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects
- Typing rules and type checking

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Streams and lazy evaluation

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Streams and lazy evaluation
- Subtyping

- Recursion
- Inductively defined types: lists, trees
- Environments and binding
- 4 Higher-order functions
- Updatable data: references
- Closures and objects
- Typing rules and type checking
- Polymorphic typing
- Streams and lazy evaluation
- Subtyping

What isn't here isn't on the exam.

 At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.
- The solutions must be written in plain text in one single file.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.
- The solutions must be written in plain text in one single file.
- I **DO NOT WANT** pdf, latex, Word, handwritten scans or anything else. I don't want each question in a new file.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.
- The solutions must be written in plain text in one single file.
- I **DO NOT WANT** pdf, latex, Word, handwritten scans or anything else. I don't want each question in a new file.
- I will NOT accept an exam emailed to me or the TAs.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.
- The solutions must be written in plain text in one single file.
- I **DO NOT WANT** pdf, latex, Word, handwritten scans or anything else. I don't want each question in a new file.
- I will NOT accept an exam emailed to me or the TAs.
- Don't wait for the last minute to upload and then tell me that you had an internet connection problem. I will not accept an emailed exam.

- At 6:30pm on the 22nd of April the exam will be posted on the course web page. There will be links in Piazza and on myCourses to this exam.
- The exam is a pdf file. Make sure you have a pdf viewer.
- The solutions must be written in plain text in one single file.
- I DO NOT WANT pdf, latex, Word, handwritten scans or anything else. I don't want each question in a new file.
- I will NOT accept an exam emailed to me or the TAs.
- Don't wait for the last minute to upload and then tell me that you had an internet connection problem. I will not accept an emailed exam.
- Once you upload your solution the system will not accept updates.

Submission

 I will create a new dummy assignment with zero weight where you will upload the final exam solutions. myCourses only allows students to submit assignments, so we have to pretend that the final is an assignment.

Submission

- I will create a new dummy assignment with zero weight where you will upload the final exam solutions. myCourses only allows students to submit assignments, so we have to pretend that the final is an assignment.
- The actual final exam marks will be entered in the proper place in the Grade book.