

Programowanie funkcyjne 2016

Grupa kzi
Lista 7
(6.12.2016)

UWAGA†: Jeśli zadanie jest niedospecyfikowane, to braki w specyfikacji można uzupełnić w dowolny sensowny(!) sposób.

ZADANIA W OCAMLU

W zadaniach nie można wykorzystywać pętli.

1. W pliku `scl.mli` (Server-Client Library) zdefiniuj:

a) sygnaturę `channel`, która zawiera funkcje:

```
init : t_init -> t,  
close : t -> unit,  
recieve : t -> t_data,  
send : t_data -> t -> unit,
```

b) sygnaturę `serial`, która zawiera funkcje:

```
deserial  : t_serial -> t,  
serial : t -> t_serial,
```

c) sygnaturę `processor`, która zawiera funkcję `process : t -> t`,

d) funktor `Server`, który przyjmuje moduł `C` o sygnaturze `channel`, moduł `S` o sygnaturze `serial` i moduł `P` o sygnaturze `processor`, i zwraca moduł, który zawiera funkcję `run : C.t_init -> unit`,

e) funktor `Client`, który przyjmuje moduł `C` o sygnaturze `channel` i moduł `S` o sygnaturze `serial`, i zwraca moduł, który zawiera funkcję `ask : C.t_init -> S.t -> S.t`,

gdzie `t`, `t_init`, `t_data`, `t_serial` to typy abstrakcyjne zadeklarowane lokalnie w każdej sygnaturze (w której występują) takie, że w punktach d), e) zachodzą równości `C.t_data = S.t_serial` i `S.t = P.t`. (5 PKT)

2. W pliku `scl.ml` zdefiniuj:
 - a) sygnatury z Zadania 1,
 - b) funktor `Server`, gdzie `run i` inicjalizuje kanał za pomocą `i`, odbiera z niego dane, deserializuje, przetwarza, wysyła wynik, zamyka kanał, a następnie zaczyna wszystko od początku,
 - c) funktor `Client`, gdzie `ask i q` inicjalizuje kanał za pomocą `i`, serializuje `q`, wysyła, odbiera wynik `r`, zamyka kanał i zwraca `r`. (4 PKT)
3. Skompiluj interfejs `scl.mli`, a następnie moduł `scl.ml`. (Kolejność jest ważna.) (1 PKT)
4. Zdefiniuj jakiś moduł implementujący sygnaturę `channel`. Jeśli nie chcemy się przepracowywać może on wyglądać, na przykład, tak:
 - `t_init`, `t` to typy pary ścieżek do plików,
 - `init` może być funkcją identyczności,
 - `close` może po prostu zwracać `()`,
 - `recieve (path_in, path_out)` próbuje otworzyć plik pod ścieżką `path_in`, wczytać go do stringa `s`, a następnie zamknąć, usunąć i zwrócić `s`, a jeśli się nie uda na chwilę zasypia – np. `Unix.sleep` (o dziwo powinno działać też pod Windowsem) – i próbuje jeszcze raz,
 - `send (path_in, path_out)` próbuje otworzyć plik pod ścieżką `path_out` i zapisać do niego stringa, jeśli mu się nie uda zasypia, a potem próbuje jeszcze raz. (5 PKT)
5. Zdefiniuj moduł implementujący sygnaturę `serial`, który serializuje listy napisów do stringów. Dla ułatwienia można założyć, że jakiś znak nigdy nie występuje w naszych napisach. (3 PKT)
6. Zdefiniuj moduł implementujący sygnaturę `processor`, w którym `process ["ping"]` zwraca `["pong"]`, `process ["zostaw wiadomosc", temat, treść]` zapamiętuje (w jakiejś referencji) skojarzenie `temat ↦ treść` i zwraca `[], process ["odczytaj wiadomosc", temat]` zwraca singleton z najnowszą zapamiętaną wiadomością o wskazanym temacie. (5 PKT)
7. Zaaplikuj `Server` i `Client` do modułów zdefiniowanych w zadaniach 4-6 i przetestuj. (1 PKT)

Uwaga: Zauważ, że wymienienie modułów kanału i serializacji wystarcza, żeby łączyć się np. przez TCP/UDP.

Uwaga: Oczywiście ta lista jest tylko szkicem architektury klient-serwer, a nie rozwiązaniem, z którym można iść „na produkcję”.