
Linguaggi di Programmazione (A.A. 2006-07)

Tipi co-induttivi in SML
Specifiche del progetto

Introduzione. La sezione “Nozioni preliminari” delle dispense del corso in-
troduce le nozioni di insieme definito induttivamente e co-induttivamente. Alla
prima di queste nozioni si ispira il costrutto datatype del linguaggio Standard
ML (SML). Mediante tale costrutto è possibile definire un tipo “induttivo” T
specificando un insieme di costruttori. Questo consente la definizione “per casi”
di funzioni su T . Come spiegato nelle dispense, una tale definizione non risulta
invece fondata per insiemi co-induttivi, i cui elementi non possono essere analiz-
zati in base alla loro struttura (mascheramento) ma solo “testati” mediante un
insieme di osservatori. Lo SML realizza una forma di mascheramento mediante
il costrutto abstype, ma non supporta appieno la nozione di tipo co-induttivo.
In particolare, non è possibile in SML definire una funzione su un abstype speci-
ficando le osservazioni sui valori da essa prodotti. Scopo di questo progetto è
quello di estendere lo SML con un costrutto per la specifca di tipi co-induttivi
che consenta definizioni di funzioni “per osservazioni”.

Sintassi. La sintassi del nuovo costrutto per tipi co-induttivi potrebbe essere:

cotype T = F1 to T1 | ... | Fn to Tn ;

dove T è il tipo che viene definito, e ciascuna clausola Fi to Ti specifica un
osservatore Fi:T -> Ti sui valori di T. Data una tale definizione, il program-
matore può definire funzioni per osservazioni mediante la sintassi:

fun F is F1(F(x)) = v1
| ...
| Fn(F(x)) = vn ;

Specifiche.

1. Definire la sintassi astratta di un sottoinsieme minimo (ma significativo)
Fun-co dello SML (il nome suggerisce una estensione del frammento Fun)
che includa i costrutti sopra specificati.

2. Scrivere un traduttore Fun-co → SML che, ricevendo in input un file con-
tenente un programma nel linguaggio Fun-co restituisca in output codice
SML eseguibile. L’esecuzione deve produrre i risultati attesi secondo la
semantica dell’SML e dei tipi co-induttivi.

1

Suggerimenti.

• Lex e Yacc sono tecnologia standard per generare traduttori. Consultate
la pagina http://dinosaur.compilertools.net/.

• Una idea per implementare i tipi co-induttivi è quella di far uso del sistema
dei moduli di SML. In particolare, la definizione di un tipo co-induttivo
potrebbe essere tradotta nella definizione di una segnatura. I valori del
tipo sarebbero in tal caso strutture, che verrebbero manipolate da funzioni
(definite per osservazioni) implementate come funtori.

È solo un suggerimento. . .

Buon lavoro!

2

