```
Brief notes on answers:
-- Full credit is given for fully correct answers.
-- Partial credit may be given for partly correct answers.
-- Additional partial credit is given if there is indication of testing,
-- either using examples or quickcheck, as shown below.
import Test.QuickCheck( quickCheck,
 Arbitrary( arbitrary ),
 oneof, elements, sized, (==>) )
import Control.Monad -- defines liftM, liftM2, liftM3, used below
import Data.Char
-- Question 1
-- 1a
divBy :: Int -> Int -> Bool
x 'divBy' y = (x 'mod' y == 0)
f :: [Int] -> Bool
f xs | not (null xs) = and [ x' 'divBy' x | (x,x') \leftarrow zip xs (tail xs) ]
test1a =
 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
-- 1b
g :: [Int] -> Bool
 = True
g(x:x':xs) = x' \text{ 'divBy' } x \&\& g(x':xs)
test1b =
  g [1,1,-2,6,18,-18,180] == True &&
  g [17]
 == True &&
  g [1,1,2,3,6,18]
 == False &&
  g [1,2,6,3,9]
 == False
prop1 xs = not (null xs) && all (x \rightarrow x/=0) xs ==> f xs == g xs
check1 = quickCheck prop1
```

Module Title: Informatics 1 — Functional Programming (first sitting)

Exam Diet (Dec/April/Aug): December 2014

```
-- Question 2
-- 2a
p :: [Int] -> Int
p xs = product [x*x | x<-xs, x<0]
test2a =
 p [13]
 == 1 &&
 p []
 == 1 &&
 p [-3,3,1,-3,2,-1]
 == 81 &&
 p[2,6,-3,0,3,-7,2] == 441 \&\&
 p [4,-2,-1,-3]
 == 36
-- 2b
q :: [Int] -> Int
q []
 = 1
q(x:xs) \mid x<0
 = (x*x) * q xs
 | otherwise = q xs
test2b =
 q [13]
 == 1 &&
 q []
 == 1 &&
 q [-3,3,1,-3,2,-1]
 == 81 &&
  q[2,6,-3,0,3,-7,2] == 441 \&\&
 q [4,-2,-1,-3]
 == 36
-- 2c
r :: [Int] -> Int
r xs = foldr (*) 1 (map (\x -> x*x) (filter (<0) xs))
test2c =
 r [13]
 == 1 &&
 r []
 == 1 &&
 r [-3,3,1,-3,2,-1]
 == 81 &&
 r [2,6,-3,0,3,-7,2]
 == 441 &&
 r [4,-2,-1,-3]
 == 36
prop2 xs = p xs == q xs && q xs == r xs
check2 = quickCheck prop2
```

```
-- Question 3
data Expr = X
 | Const Int
 | Expr :+: Expr
 | Expr :-: Expr
 | Expr :*: Expr
 | Expr :/: Expr
 | IfZero Expr Expr Expr
 deriving (Eq, Ord)
-- turns an Expr into a string approximating mathematical notation
showExpr :: Expr -> String
showExpr X
 = "X"
showExpr (Const n) = show n
showExpr (p :+: q) = "(" ++ showExpr p ++ "+" ++ showExpr q ++ ")"
showExpr (p :-: q) = "(" ++ showExpr p ++ "-" ++ showExpr q ++ ")"
showExpr(p:*:q) = "("++ showExprp ++ "*" ++ showExprq ++ ")"
showExpr (p :/: q) = "(" ++ showExpr p ++ "/" ++ showExpr q ++ ")"
showExpr (IfZero p q r) = "(if " ++ showExpr p ++ "=0 then "
 ++ showExpr q ++ " else "
 ++ showExpr r ++ ")"
-- For QuickCheck
instance Show Expr where
 show = showExpr
instance Arbitrary Expr where
 arbitrary = sized expr
 where
 expr n \mid n \le 0 = one of [elements [X]]
 | otherwise = oneof [ liftM Const arbitrary
 , liftM2 (:+:) subform2 subform2
 , liftM2 (:-:) subform2 subform2
 , liftM2 (:*:) subform2 subform2
 , liftM2 (:/:) subform2 subform2
 , liftM3 (IfZero) subform3 subform3 subform3
 ]
 where
 subform2 = expr (n 'div' 2)
 subform3 = expr (n 'div' 3)
-- 3a
eval :: Expr -> Int -> Int
eval X v
```

```
eval (Const n) _
eval (p :+: q) v
 = (eval p v) + (eval q v)
eval (p :-: q) v
 = (eval p v) - (eval q v)
eval (p :*: q) v
 = (eval p v) * (eval q v)
eval (p :/: q) v
 = (eval p v) 'div' (eval q v)
eval (IfZero p q r) v = if (eval p v) == 0 then eval q v else eval r v
test3a =
  eval (X : +: (X : *: Const 2)) 3 == 9 &&
 eval (X :/: Const 3) 7 == 2 \&\&
  eval (IfZero (X :-: Const 3) (X:/:X) (Const 7)) 3 == 1 \&\&
 eval (IfZero (X :-: Const 3) (X:/:X) (Const 7)) 4 == 7 \&\&
 eval (Const 15 :-: (Const 7 :/: (X :-: Const 1))) 0 == 22
-- should produce exception: divide by zero
test3a' = eval (Const 15 :-: (Const 7 :/: (X :-: Const 1))) 1
test3a'' = eval (X : /: (X : -: X)) 2
-- 3 b
protect :: Expr -> Expr
protect X
 = X
 = (Const n)
protect (Const n)
protect (p :+: q)
 = (protect p) :+: (protect q)
protect (p :-: q)
 = (protect p) :-: (protect q)
 = (protect p) :*: (protect q)
protect (p :*: q)
protect (p :/: q)
 = IfZero (protect q) (Const maxBound) ((protect p) :/: (protect q))
protect (IfZero p q r)
 = IfZero (protect p) (protect q) (protect r)
test3b =
 protect (X :+: (X :*: Const 2)) == (X :+: (X :*: Const 2)) &&
 protect (X :/: Const 3)
 == IfZero (Const 3) (Const maxBound) (X :/: Const 3) &&
 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 :-: Co
 protect (X :/: (X :-: X))
 == IfZero (X :-: X) (Const maxBound) (X :/: (X :-: X))
test3b' =
  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 == 1 &&
 eval (protect (IfZero (X :-: Const 3) (X:/:X) (Const 7))) 4 == 7 \&\&
  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
-- the following example requires
-- protect (p :/: q) = IfZero (protect q) ...
-- rather than
-- protect (p :/: q) = IfZero q ...
trickytest = X :/: (X :/: X)
test3b'' = eval (protect trickytest) 0 == 0
-- check equality to test that evaluation doesn't raise exception
-- this will fail
prop3 p n = eval p n == eval p n
check3 = quickCheck prop3
-- check equality to test that evaluation of protected expression
-- doesn't raise exception
-- this will succeed
prop3' p n = eval (protect p) n == eval (protect p) n
check3' = quickCheck prop3'
```