2020 봄학기 프로그래밍언어 프로그래밍 과제 #2 (100점)

지수환 93suhwan@gmail.com 임현승 hsim@kangwon.ac.kr

제출 마감: 4월 27일 월요일 11:59pm

1 개요

- 숙제를 진행하기에 앞서 본 문서를 꼼꼼히 읽어보시길 바랍니다.
- 숙제에 대해서 친구들과 토론하는 것은 괜찮지만 숙제는 반드시 혼자서 작성하시기 바랍니다. 특히 코딩하는 중에 토론을 병행하거나 숙제를 완성한 이후에 다른 학생들에게 도움을 줄 경우 자칫하면 서로 매우 유사한 답안이 도출되어 표절로 판단될 수 있으니 주의하시기 바랍니다. 이 경우 설사 친구에게 소스코드를 보여주지 않았더라도 표절로 판단합니다. 또한 다른 친구의 소스코드를 직접 보고 고쳐주는 경우도 부정행위에 해당합니다. 숙제가 표절로 판단될 경우 정보를 제공한 사람(copyee) 과 정보를 도용한 사람(copier) 모두 0점 처리합니다. 여러분이 제출한 숙제는 프로그램 표절 검사기 (clone-checker)를 이용해서 표절 여부를 검사합니다.
- 숙제가 어렵거나 이해가 안가는 부분이 있다면 가급적 과목 웹페이지 질의응답 게시판을 활용하세요. TA나 제가 최대한 친절히 도와드리겠습니다. 단, 정답은 가르쳐 드리지 않습니다.

숙제를 진행하기 위해 먼저 과목 웹페이지(http://eruri.kangwon.ac.kr) 과제 게시판에서 hw2.zip 파일을 다운받아 압축을 풉니다:

```
hsim@ubuntu:~/tmp$ unzip hw2.zip
Archive: hw2.zip
creating: hw2/
inflating: hw2/.depend
inflating: hw2/hw2.mli
inflating: hw2/hw2.ml
inflating: hw2/Makefile
```

반드시 hw2.ml 파일만 수정하세요. hw2.ml 파일은 다음과 같습니다:

```
let sum n = 0;;
let circle r = 0.0;;
let concat s = "";;
let xor x y = true;;
let triangle x y z = true;;
let int_if_then_else b x y = 0;;
let sum_of_fun_val a b c d e = 0;;
let comp3 a b c d = 0;;
let string2 s = "";;
let string256 s = "";;
```

1번 문제인 함수 sum을 작성하기 위해, 등호의 오른쪽에 있는 함수의 몸통인 0를 삭제하고 문제가 요구하는 올바른 연산식을 채워 넣습니다. 나머지 문제들도 동일한 방식으로 작성하면 됩니다.

2 문제

```
Question 1. [10점] 1에서 n까지의 정수의 합을 구하는 함수 sum을 작성하라.
  (타입) int -> int
  (설명) sum n \in n \le 0인 경우 0을, n > 0인 경우 \frac{n(n+1)}{2}을 반환한다.
  (실행 예)
# sum;;
- : int -> int = <fun>
# sum (-10);;
-: int =0
# sum 100;;
-: int = 5050
Question 2. [10점] 반지름이 r인 원의 넓이를 구하는 함수 circle을 작성하라.
  (타입) float -> float
  (설명) circle r \in r \le 0.0인 경우 0.0을, r > 0.0인 경우 3.14r^2을 반환한다.
  (실행 예)
# circle;;
- : float -> float = <fun>
# circle (-10.1);;
-: float = 0.
# circle 4.2;;
-: float = 55.3896
Question 3. [10점] 문자열의 앞에 "Hello "를 삽입하는 함수 concat을 작성하라.
  (타입) string -> string
  (설명) concat s는 문자열 s의 앞에 "Hello "를 삽입한 문자열을 반환한다. (Hello 뒤에 공백문자가
있음에 유의하라.)
  (실행 예)
# concat;;
- : string -> string = <fun>
# concat "Bob!";;
- : string = "Hello Bob!"
# concat "Alice!";;
- : string = "Hello Alice!"
Question 4. [10점] 논리연산자 xor를 계산하는 함수 xor를 작성하라.
  (타입) bool -> bool -> bool
  (설명) xor x y는 불린형 값 x와 y중 하나만 true일 경우에 true를, 이외의 경우 false를 반환한다.
  (실행 예)
# xor;;
- : bool -> bool -> bool = <fun>
# xor true true;;
- : bool = false
# xor true false;;
- : bool = true
# xor false true;;
- : bool = true
# xor false false;;
- : bool = false
Question 5. [10점] 세 정수를 변의 길이로 가지는 삼각형이 존재하는지 확인하는 함수 triangle을
작성하라.
  (타입) int -> int -> bool
```

```
(설명) triangle x y z는 x,y,z중 하나라도 0 또는 음수인 경우 false를, x,y,z가 모두 양수인 경우
x,y,z를 세 변으로 가지는 삼각형이 존재하면 true를, 존재하지 않으면 false를 반환한다.
  (실행 예)
# triangle;;
- : int -> int -> int -> bool = <fun>
# triangle (-3) 3 1;;
- : bool = false
# triangle 3 4 5;;
- : bool = true
# triangle 100 1 2;;
- : bool = false
Question 6. [10점] 두 정수의 합과 차 중 하나를 선택하는 함수 int_if_then_else를 작성하라.
  (타입) bool -> int -> int -> int
  (설명) int_if_then_else b x y \leftarrow b가 true이면, x + y = false이면 x - y = tentorizet한다.
  (실행 예)
# int_if_then_else;;
- : bool -> int -> int -> int = <fun>
# int_if_then_else true 2 100;;
-: int = 102
# int_if_then_else (100 < 2) 2 (-2);;</pre>
-: int = 4
Question 7. [10점] 임의의 2차 함수에 대하여 두 함수 값의 합을 구하는 함수 sum\_of\_fun\_val를 작성하라.
  (타입) int -> int -> int -> int -> int
  (설명) sum_of_fun_val a b c d e는 a, b, c를 각각 2차항, 1차항, 상수항의 계수로 갖는 2차 함수
f(x) = ax^2 + bx + c에 대하여 f(d) + f(e)의 값을 반환한다.
  (실행 예)
# sum_of_fun_val;;
- : int -> int -> int -> int -> int -> int = <fun>
# sum_of_fun_val 1 2 1 3 4;;
-: int = 41
# sum_of_fun_val 1 (-3) (-1) 200 123;;
-: int = 54158
Question 8. [10점] 정수를 임의의 2차 함수에 세번 적용한 값을 계산하는 함수 comp3를 작성하라.
  (타입) int -> int -> int -> int
  (설명) comp3 a b c d는 a, b, c를 각각 2차항, 1차항, 상수항의 계수로 갖는 2차 함수 f(x) = ax^2 + bx + c
에 대하여 f(f(f(d)))의 값을 반환한다.
  (실행 예)
# comp3;;
- : int -> int -> int -> int -> int = <fun>
# comp3 1 1 1 1;;
-: int = 183
# comp3 1 (-2) 1 3;;
-: int = 64
Question 9. [10점] 두 번 반복된 문자열을 계산하는 함수 string2를 작성하라.
  (타입) string -> string
  (설명) string2 s는 문자열 s가 두 번 반복된 문자열을 반환한다.
  (실행 예)
```

```
# string2;;
- : string -> string = <fun>
# string2 "hi";;
- : string = "hihi"
# string2 "abcde";;
- : string = "abcdeabcde"
Question 10. [10점] 2^8 (= 256)번 반복된 문자열을 계산하는 함수 string256을 작성하라.
 (타입) string -> string
 (설명) string256 s는 문자열 s가 2^8 (= 256)번 반복된 문자열을 반환한다.
 (힌트) 9번에서 작성한 함수를 활용한다.
 (실행 예)
# string256;;
- : string -> string = <fun>
# string256 "a";;
- : string =
aaaaaaaaaaaaaaaaa"
# string256 "ab";;
- : string =
```

3 제출

숙제 작성을 마친 후 반드시 make를 실행하여 숙제 프로그램이 컴파일이 잘 되는지 확인하세요. <mark>컴파일이</mark> 안 되는 코드를 제출하면 본 숙제는 0점입니다.

```
hsim@ubuntu:~/tmp/hw2$ ls
Makefile hw2.ml hw2.mli
hsim@ubuntu:~/tmp/hw2$ make
ocamlc -c hw2.mli
ocamlc -c hw2.ml
ocamlc -o hw2 hw2.cmo
```

끝으로 완성한 hw2.ml 파일을 과제 게시판에 업로드하면 됩니다.