Formal Methods Exam – 21 January 2019

Work Time: 2 hours

Default 1pt

Problem 1 (3pt)

What derivation justify the following typing statement? (Please write down the type derivation tree for the following typing)

```
f:Bool \rightarrow Bool \vdash f (if false then f(true) else f(false)):Bool
```

Problem 2 (6pt)

Please write in OCAML, a type checker for the following simple language with booleans:

Syntax of the Typed lambda-calculus with booleans

```
terms
 variable
X
 Let
Let x:T=t in t
 constant true
true
false
 constant false
 conditional
if t then t else t
 values
 true value
true
 false value
false
```

Types

T ::= Bool types type of booleans

Typing rules

$$\Gamma \vdash \text{true} : \text{Bool} \qquad (T-\text{True})$$

$$\Gamma \vdash \text{false} : \text{Bool} \qquad (T-\text{False})$$

$$\frac{\Gamma \vdash \text{t1} : \text{Bool} \qquad \Gamma \vdash \text{t2} : T \qquad \Gamma \vdash \text{t3} : T}{\Gamma \vdash \text{if t1 then t2 else t3} : T} \qquad (T-\text{If})$$

$$\frac{\Gamma, x: T_1 \vdash \text{t2} : T_2}{\Gamma \vdash \text{let } x: T_1 \text{ in t2} : T_2} \qquad (T-\text{Let})$$

$$\frac{x: T \in \Gamma}{\Gamma \vdash \text{x} : T} \qquad (T-\text{Var})$$