UNIVERSITY OF EDINBURGH COLLEGE OF SCIENCE AND ENGINEERING SCHOOL OF INFORMATICS

INFR08013 INFORMATICS 1 - FUNCTIONAL PROGRAMMING

Monday $15\frac{\text{th}}{\text{December}}$ December 2014

09:30 to 11:30

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:: [Int] -> Bool that, given a non-empty list of non-zero numbers, returns True if each successive number (except the first) is divisible by its predecessor in the list. The function should give an error if applied to the empty list; you may assume without test that all numbers are non-zero. For example:

```
f [1,1,-2,6,18,-18,180] = True
f [17] = True
f [1,1,2,3,6,18] = False
f [1,2,6,3,9] = False
```

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:: [Int] -> Bool 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 that computes the product of the squares of the negative numbers in a list. For example:

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] -> Int 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 $r :: [Int] \rightarrow Int$ 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. The following data type represents arithmetic expressions over a single variable:

IfZero p q r represents the expression that would be written in Haskell as if p=0 then q else r.

The template file includes a function showExpr :: Expr -> String which converts expressions into a readable format, and code that enables QuickCheck to generate arbitary values of type Expr, to aid testing.

(a) Write a function eval :: Expr -> Int -> Int, which given an expression and the value of the variable X returns the value of the expression. For example,

but both of the following should produce a divide-by-zero exception:

```
eval (Const 15 :-: (Const 7 :/: (X :-: Const 1))) 1 eval (X :/: (X :-: X)) 2
```

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

[16 marks]

(b) Write a function protect :: Expr -> Expr that protects against divide-by-zero exceptions by "guarding" all uses of division with a test for a zero-valued denominator. In this case the result should be maxBound (the maximum value of type Int, which is platform dependent). Do not attempt to simplify the result by omitting tests that appear to be unnecessary. For example,

QUESTION CONTINUED FROM PREVIOUS PAGE

```
protect (IfZero (X :-: Const 3) (X:/:X) (Const 7))
 = IfZero (X :-: Const 3)
 (IfZero X (Const maxBound) (X :/: X))
 (Const 7)
 protect (Const 15 :-: (Const 7 :/: (X :-: Const 1)))
 = (Const 15 :-: (IfZero (X :-: Const 1)
 (Const maxBound)
 (Const 7 :/: (X :-: Const 1))))
 protect (X :/: (X :-: X))
 = IfZero (X :-: X) (Const maxBound) (X :/: (X :-: X))
which, when evaluated, give the following results:
 eval (protect (X :+: (X :*: Const 2))) 3
 = 9
 eval (protect (X :/: Const 3)) 7
 = 2
 eval (protect (IfZero (X :-: Const 3) (X:/:X) (Const 7))) 3
 eval (protect (IfZero (X :-: Const 3) (X:/:X) (Const 7))) 4
 eval (protect (Const 15 :-: (Const 7 :/: (X :-: Const 1)))) 0 = 22
 eval (protect (Const 15 :-: (Const 7 :/: (X :-: Const 1)))) 1
 = (15-maxBound)
 eval (protect (X :/: (X :-: X))) 2
 = maxBound
Credit may be given for indicating how you have tested your function.
 [16 marks]
```