
A.A. 2003-04

Linguaggi di Programmazione
Progetto (III “esonero”)

data di assegnazione: 13 maggio 2004
data di consegna: 1 giugno 2004

Inferenza dei tipi in SML

1. Definire in SML un datatype term che implementi la sintassi del linguag-
gio Fun con annotazioni esplicite dei tipi. Scrivere un programma SML che
esegua il type checking dei termini di term.

2. Scrivere un programma SML che implementi l’inferenza dei tipi sui termini
di Fun (senza annotazioni esplicite dei tipi).

Hint

(* Il linguaggio Fun
----------------- *)

datatype term = BOOL of bool |
INT of int |
VAR of string |
FN of string * term |
APPL of term * term |
LET of string * term * term;

(* Esempio: il termine
fn x => (let val y = (fn z => x y) in z y end)
si scrive come segue: *)

val t = FN("x", LET("y",
FN("z", APPL(VAR("x"), VAR("y"))),
APPL(VAR("z"), VAR("y"))));


(* la funzione isfree ha tipo string * term -> bool.
isfree(x,M) controlla se x occorre libera in M. *)

fun isfree (_, BOOL(_)) = false
| isfree (_, INT(_)) = false
| isfree (x, VAR(y)) = (x = y)
| isfree (x, FN(y,M)) = (x <> y) andalso (isfree(x,M))
| isfree (x, APPL(M,N)) = isfree(x,M) orelse isfree(x,N)
| isfree (x, LET(y,M,N)) = isfree(x,M) orelse

((x <> y) andalso isfree(x,N));


