## UNIVERSITY OF EDINBURGH COLLEGE OF SCIENCE AND ENGINEERING SCHOOL OF INFORMATICS

## INFR08013 INFORMATICS 1 - FUNCTIONAL PROGRAMMING

Tuesday  $11\frac{\text{th}}{\text{A}}$  August 2015

14:30 to 16:30

## INSTRUCTIONS TO CANDIDATES

- 1. Note that ALL QUESTIONS ARE COMPULSORY.
- 2. DIFFERENT QUESTIONS MAY HAVE DIFFERENT NUMBERS OF TOTAL MARKS. Take note of this in allocating time to questions.
- 3. This is an OPEN BOOK examination: notes and printed material are allowed, and USB sticks, but no electronic devices.
- 4. CALCULATORS MAY NOT BE USED IN THIS EXAMINATION

Convener: D. K. Arvind External Examiner: C. Johnson

THIS EXAMINATION WILL BE MARKED ANONYMOUSLY

1. (a) Write a function f:: [a] -> [a] that interleaves two lists. The result should start with the first item of the first list, then the first item of the second list, then the second item of the first list, and so on. If one list is longer than the other, the remainder of the longer list should be discarded. For example:

```
f "itrev" "nelae" = "interleave"
f "arp" "butmore" = "abrupt"
f [] [1,2,3] = []
f [1,1,1] [33,11,22,44] = [1,33,1,11,1,22]
```

Use basic functions, list comprehension, and library functions, but not recursion. Credit may be given for indicating how you have tested your function.

[16 marks]

(b) Write a second function g:: [a] -> [a] that behaves like f, this time using basic functions and recursion, but not list comprehension or library functions. Credit may be given for indicating how you have tested your function.

[16 marks]

2. (a) Write a function p:: [Int] -> Bool that checks that the square of every strictly positive number in a list is odd. For example:

```
p [13] = True
p [] = True
p [-3,3,1,-3,2,-1] = False
p [3,7,-3,0,3,-7,5] = True
p [4,-2,5,-3] = False
```

Use basic functions, list comprehension, and library functions, but not recursion. Credit may be given for indicating how you have tested your function.

[12 marks]

(b) Write a second function q:: [Int] -> Bool that behaves like p, this time using basic functions and recursion, but not list comprehension or library functions. Credit may be given for indicating how you have tested your function.

[12 marks]

(c) Write a third function r :: [Int] -> Bool that also behaves like p, this time using the following higher-order library functions:

```
map :: (a -> b) -> [a] -> [b]
filter :: (a -> Bool) -> [a] -> [a]
foldr :: (a -> b -> b) -> b -> [a] -> b
```

Do not use recursion or list comprehension. Credit may be given for indicating how you have tested your function. [12 marks]

3. Consider binary trees with Int-labelled nodes and leaves, defined as follows:

and the following example of a tree:

Each label in a tree can be given an "address": this is the path from the root to the label, consisting of a list of directions:

```
data Direction = L | R
type Path = [Direction]
```

The empty path refers to the label at the root — in t above, the label 5. A path beginning with L refers to a label in the left, or first, subtree, and a path beginning with R refers to the right, or second, subtree. Subsequent L/R directions in the list then refer to left/right subtrees of that subtree. So, for example, [R,R,L] is the address of the label 7 in t.

The template file includes code that enables QuickCheck to generate arbitary values of types Tree and Direction, to aid testing, and the tree t above and t' below. A function present :: Path -> Tree -> Bool, which returns True for paths in a tree that are the addresses of labels, is also provided for use in testing. For example, present [] t = True and present [R,R,L] t = True but present [R,L] t = False.

QUESTION CONTINUES ON NEXT PAGE

## QUESTION CONTINUED FROM PREVIOUS PAGE

(a) Write a function label :: Path -> Tree -> Int, which given a path and a tree, returns the label at the address given by the path. For example,

```
label [] t = 5
label [L] t = 3
label [R] t = 6
label [R,R] t = 8
label [R,R,L] t = 7
```

Credit may be given for indicating how you have tested your function.

[8 marks]

(b) Another way of representing a tree is as a function from paths to labels:

```
type FTree = Path -> Int
```

Write a function toFTree :: Tree -> FTree that converts a tree to this form. Credit may be given for indicating how you have tested your function.

[8 marks]

(c) The mirror image of a tree is obtained by switching left and right subtrees throughout. For instance, the mirror image of t above is

Write a function mirrorTree :: Tree -> Tree that produces the mirror image of a tree. Credit may be given for indicating how you have tested your function.

[8 marks]

(d) Write a function mirrorFTree :: FTree -> FTree that produces the mirror image of a tree that is represented as a function. Credit may be given for indicating how you have tested your function.

[8 marks]