

Série d'exercices #3 $\frac{1}{2}$

IFT-2035

September 19, 2024

Un petit évaluateur

Soit les déclarations suivantes pour un mini-langage d'expressions:

```
type Var = String
-- Expressions du code source en forme ASA.
data Exp = Enum Int -- Une constante
 | Evar Var -- Une variable
 | Elet Var Exp Exp  -- Une expr "let x = e1 in e2"
 | Ecall Exp Exp -- Un appel de fonction
-- Valeurs renvoyées.
data Val = Vnum Int -- Un nombre entier
 | Vprim (Val → Val) -- Une primitive
```

Les fonctions prédéfinies sont les quatre opérations arithmétiques, liées aux variables "+", "-", "*", et "/", respectivement. Ces fonctions prennent deux arguments qui sont passés de manière curriifiée. Par exemple une expression telle que "let x = 3 in x + 4" est représentée par la structure suivante de type *Exp*:

```
sampleExp = Elet "x" (Enum 3)
 (Ecall (Ecall (Evar "+") (Evar "x"))) (Enum 4))
```

L'environnement initial *env0* prédéfini les quatre fonctions:

```
mkPrim :: (Int → Int → Int) → Val
mkPrim f = Vprim (λ(Vnum x) → Vprim (λ(Vnum y) → Vnum (f x y)))
-- L'environnement initial qui contient toutes les primitives.
type Env = [(Var, Val)]
env0 :: Env
env0 = [( "+", mkPrim (+) ), ( "-", mkPrim (-) ),
 ( "*", mkPrim (*) ), ( "/", mkPrim div )]
```

Écrire la fonction *eval* qui prend un environnement qui décrit les variables liées (et leur valeur) ainsi qu'une expression et qui renvoie le résultat de l'évaluation de l'expression. I.e.:

```
eval :: Env → Exp → Val
```

de sorte que `eval env0 sampleExp` renvoie `Vnum 7`.