UNIVERSITY OF EDINBURGH COLLEGE OF SCIENCE AND ENGINEERING SCHOOL OF INFORMATICS

INFR08025 INFORMATICS 1 - INTRODUCTION TO COMPUTATION

Thursday 13 th December 2018

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 (read only), but no electronic devices.
- 4. CALCULATORS MAY NOT BE USED IN THIS EXAMINATION

Convener: D.K.Arvind External Examiner: J.Gibbons

THIS EXAMINATION WILL BE MARKED ANONYMOUSLY

1. (a) Write a function f:: String -> Int that computes the sum of the positions of the digits in a string, where positions begin with 0. For example:

```
f "" = 0
f "0 is the first position" = 0
f "I Love Functional Programming" = 0
f "2nite is 2 L8" = 21
f "0131 650 1000" = 66
f "1oTs & LoT5 of Num63r5" = 68
```

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:: String -> Int 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,Int)] -> Bool that tests whether or not the sum of the products of the numbers in the pairs in a list is greater than zero, excluding pairs where the second component is negative. For example:

```
p [] = False
p [(-1,-2),(-3,-5)] = False
p [(4,5),(-7,3)] = False
p [(4,5),(-6,3),(2,-2)] = True
p [(4,5),(-6,3),(-2,2)] = False
p [(4,-5),(-3,2),(1,6),(-3,-1)] = 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 function q:: [(Int,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 function r :: [(Int,Int)] -> Bool that also behaves like p, this time using one or more of the following higher-order library functions:

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

You may use basic functions but do *not* use recursion, list comprehension or library functions other than these three. Credit may be given for indicating how you have tested your function.

[Hint: When using map and foldr, don't forget that both + and * have type Int -> Int -> Int.] [12 marks]

3. The following data type represents binary trees with leaves of type a.

```
data Tree a = Lf a -- leaf
| Tree a :+: Tree a -- branch
```

The template file provides instances

```
(==) :: (Eq a) => Tree a -> Tree a -> Bool
show :: (Show a) => Tree a -> String
```

to compare two trees for equality (if their leaves can be compared for equality), and to convert a tree into a readable format (if its leaves can be converted into a readable format), It also provides code that enables QuickCheck to generate arbitrary values of type Tree, to aid testing.

(a) We call a tree *left-leaning* if the right branch of every subtree is a leaf. Write a function left: Tree a -> Bool that determines whether a given tree is left leaning. For example,

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

[8 marks]

(b) Write a function leaves :: Tree a -> [a] that returns a list of all the leaves in a tree, ordered from left to right. For example,

Credit may be given for indicating how you have tested your function. $QUESTION\ CONTINUES\ ON\ NEXT\ PAGE$

QUESTION CONTINUED FROM PREVIOUS PAGE

(c) Write a function shift:: Tree a -> Tree that converts a tree to a left-leaning tree, containing the same leaves in the same order. For example,

```
shift (Lf 1)
 = (Lf 1)
shift (((Lf 1 :+: Lf 2) :+: Lf 3) :+: Lf 4)
 = (((Lf 1 :+: Lf 2) :+: Lf 3) :+: Lf 4)
shift ((Lf 1 :+: Lf 2) :+: (Lf 3 :+: Lf 4))
 = (((Lf 1 :+: Lf 2) :+: Lf 3) :+: Lf 4)
shift (Lf "a" :+: (Lf "b" :+: Lf "c"))
 = ((Lf "a" :+: Lf "b") :+: Lf "c")
shift ((Lf "a" :+: Lf "b") :+: Lf "c")
 = ((Lf "a" :+: Lf "b") :+: Lf "c")
```

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

[16 marks]