

CS 4

Fundamentals of Computer Programming

Lecture 7: January 21, 2015

Compound data types

Last time

- Functions as return values of functions
- Lambda shielding
- New Scheme features: **let, display, begin**

Today

- Introduce compound data structures in Scheme
 - **cons**
 - **car**
 - **cdr**
- Introduction to *data abstraction*

Previously

- Functions
- Evaluation model
- Recursion
- First-class functions
- Types:
 - numbers, booleans, functions
- A **sufficient** set to compute anything
 - but is it convenient?

Compound data

- We start by motivating:
 - Composite data
 - Data abstraction
- Introduce **cons**, **car**, and **cdr** functions
- Data abstraction examples
 - Complex numbers
 - Complex quadratic equation

Complex Numbers

- Consider:
 - $x = a + bi$ $i = \sqrt{-1}$
- How do we represent and use them?
- For motivation, let's just use what we know...

Complex Numbers

- Need both numbers ($a=\text{real}$) and ($b=\text{imaginary}$) for each complex number
- Define some operations...
 - add
 - subtract
 - negate
 - multiply
 - magnitude

Complex Addition

- $(ar+ai \times i) + (br+bi \times i)$
- $= (ar+br) + (ai+bi) \times i$
- Add real components to get real component of sum
- Add imaginary components to get imaginary component of sum

Defining complex-add

```
(define (complex-add ar ai br bi) ...)
```

- What does it return?
 - Can only return a single number so far
 - But we need two results:
 - **real part** of result
 - **imaginary part** of result
 - So... have to write two separate functions?!

complex-add

- Break into two functions:

- 1) Return **real** part

```
(define (complex-add-real ar ai br bi)
  (+ ar br))
```

- 2) Return **imaginary** part

```
(define (complex-add-imag ar ai br bi)
  (+ ai bi))
```


Complex Multiplication

- $(ar+ai\times i) \times (br+bi\times i)$
- $= (ar\times br + ai\times bi\times i^2) + (ar\times bi\times i + ai\times br\times i)$
- $= (ar\times br - ai\times bi) + (ar\times bi + ai\times br)\times i$
- Real part of result: $(ar\times br - ai\times bi)$
- Imaginary part of result: $(ar\times bi + ai\times br)$

Defining complex-multiply

- Real part of result: ($ar \times br - ai \times bi$)

```
(define (complex-multiply-real ar ai br bi)
  (- (* ar br) (* ai bi))))
```

- Imaginary part of result: ($ar \times bi + ai \times br$)

```
(define (complex-multiply-imag ar ai br bi)
  (+ (* ar bi) (* ai br))))
```


Consider

- $\text{foo}(A, B, C) = A + B^*C$ (where A, B, C complex)
- ```
(define (foo-real ar ai br bi cr ci)
 (complex-add-real ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
```
- ```
(define (foo-imag ar ai br bi cr ci)
  (complex-add-imag ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
```


Yuck!

- Have to handle every component separately
 - Makes it hard to understand
 - Exposes lots of underlying complexity
- Have to *return* each component separately
- Have to write separate operations
(perform lots of operations redundantly)

Redundant operations

- $\text{foo}(A, B, C) = A + B^*C$
- ```
(define (foo-real ar ai br bi cr ci)
 (complex-add-real ar ai
 (complex-multiply-real br bi cr ci)) ←
 (complex-multiply-imag br bi cr ci)))
```
- ```
(define (foo-imag ar ai br bi cr ci)
  (complex-add-imag ar ai
 (complex-multiply-real br bi cr ci)) ←
  (complex-multiply-imag br bi cr ci)))
```


Redundant operations

- $\text{foo}(A, B, C) = A + B^*C$
- ```
(define (foo-real ar ai br bi cr ci)
 (complex-add-real ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
```

 ←
- ```
(define (foo-imag ar ai br bi cr ci)
  (complex-add-imag ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
```

 ←

We need...

- ...some way to bundle numbers together
 - then we can treat them as a single item
- Ideally should be able to write:

```
(define (foo a b c)
  (complex-add a (complex-multiply b c)))
```
- In other words:
- We need a way to combine things

Scheme vs. Python etc.

- In Python, we can combine things using...
 - lists
 - tuples
 - dictionaries
 - objects
- Scheme has these too, but we'll follow the book's approach...
- ...what is the *minimum* number of operations we need to combine things?

Compound Data

- Attaching procedure: **cons**
 - takes two data items
 - **constructs** a composite data item
 - ...that **contains** the original two
- e.g.
 - (**cons** 3 4)
 - ;; **result:** '(3 . 4)
- Result of **cons** operation called a "cons cell" or "cons pair"

Box and Pointer Diagrams

Numbers

(cons 3 4)

Three ways to describe a **cons** pair

1. With code...
 - `(cons 3 4)`
2. With the way Scheme displays it...
 - `'(3 . 4) ;; "dotted pair"`
3. With diagrams...

Decomposing

- Can retrieve components of a cons pair with two operations:
 - **car**
 - Returns the first item
 - **cdr**
 - Returns the second item

car? cdr?

- The names **car** and **cdr** are historical accidents
- Original Lisp implementation:
 - car** = "Cntents of Address Register"
 - cdr** = "Cntents of Decrement Register"
- Better names: "**first**" and "**second**"
 - or are they? (Come back to this later)

Box and Pointer Diagrams

“cons cell”

Scheme Example

- `(define a (cons 3 4))`
- `(car a)`
- `→ 3`
- `(cdr a)`
- `→ 4`

Box and Pointer Diagrams

```
(define a (cons 3 4))
```


Operational Property of `cons`

- How `cons` is implemented doesn't actually matter
 - (you'll see one (weird) way to do it in lab 3)
- What does matter:
 1. `(car (cons a b)) ≡ a`
 2. `(cdr (cons a b)) ≡ b`

Note

- **cons** works on all types:

(**cons** 3 4)

(**cons** #t #f)

(**cons** (**lambda** (x) x)

 (**lambda** (x) (/ 1 x)))

(**cons** (**cons** 3 4) (**cons** 4 5)))

- etc. (all are OK)

cons arguments

- **cons** does not require arguments to be of the same type
- These are all valid:
 - (**cons** 3 #t)
 - (**cons** 3 (**lambda** (x) (+ 3 x)))
 - (**cons** 3 (**cons** 4 (**lambda** (x) x))))
- etc.
- (We'll take advantage of this when we introduce lists)

Other things about **cons/car/cdr**

- **cons** must take *exactly* two arguments
 - (**cons** 1 2 3) ;; error!
 - (**cons** 1) ;; error!
 - (**cons** 1 2) ;; OK, makes **cons pair**
- **cons**, **car**, **cdr** are ordinary procedures
 - not special forms

Question:

- How can **cons/car/cdr** solve the previous problem (complex numbers)?

Complex numbers, take 2

- Define an *abstraction* of a complex number:

```
(define (make-complex real imaginary)
  (cons real imaginary))
(define (get-real complex) (car complex))
(define (get-imag complex) (cdr complex))
```


Constructors and accessors

- **make-complex**: "constructor"
 - constructs new complex numbers
- **get-real, get-imag**: "accessors"
 - provides access to contents of complex numbers
 - in this case: real, imaginary parts
- Question: Why not just use **cons/car/cdr** directly? (more about this later)

Complex numbers: operations

Define our operations in terms of this abstraction:

- `(define (complex-add a b)
 (make-complex
 (+ (get-real a) (get-real b))
 (+ (get-imag a) (get-imag b))))`

Sample Evaluation

- `(define a (make-complex 3 4))`
→ `a` is now `'(3 . 4)`
- `(define b (make-complex 1 2))`
→ `b` is now `'(1 . 2)`
- `(complex-add a b)`
→ `(make-complex
(+ (get-real (3 . 4)) (get-real (1 . 2)))
(+ (get-imag (3 . 4)) (get-imag (1 . 2))))`

Continuing Evaluation

(not strict evaluation order here)

(make-complex

(+ (get-real ' (3 . 4)) (get-real ' (1 . 2)))
(+ (get-imag ' (3 . 4)) (get-imag ' (1 . 2))))

(make-complex (+ (car ' (3 . 4)) (car ' (1 . 2)))
(+ (cdr ' (3 . 4)) (cdr ' (1 . 2)))))

(make-complex (+ 3 1) (+ 4 2))

(cons 4 6)

→ ' (4 . 6)

Note:

- The single quote in:
`' (4 . 6)`
- is short for the Scheme `quote` special form
 - which we will discuss at length in a few lectures
- The dot syntax is a notational convenience
 - can just write `(cons 4 6)` instead

Complex numbers: multiply

Now define operations in terms of abstraction:

```
(define (complex-multiply a b)
  (make-complex
 <real part of result>
 <imaginary part of result>))
```


Complex numbers: multiply

Now define operations in terms of abstraction:

```
(define (complex-multiply a b)
  (make-complex
 (- (* (get-real a) (get-real b))
 (* (get-imag a) (get-imag b)))
 (+ (* (get-real a) (get-imag b))
 (* (get-imag a) (get-real b)))))
```


Complex numbers: magnitude

- "Magnitude" of a complex number is defined to be

$$\text{magnitude}(x + y \times i) = \sqrt{x^2 + y^2}$$

- N.B. magnitude is a real number

Complex numbers: magnitude

$$\text{magnitude}(x + y \times i) = \sqrt{x^2 + y^2}$$

```
(define (complex-magnitude a)
  (sqrt (+ (square (get-real a))
 (square (get-imag a))))))
```


Revisiting `foo`

- $\text{foo}(A,B,C) = A + B^*C$
- `(define (foo a b c)`
`(complex-add`
`a`
`(complex-multiply b c))))`
- Simple, direct reflection of computation we had in mind

Claim:

- Compound data packing makes the code easier to understand.

Comparison

```
(define (foo-real ar ai br bi cr ci)
  (complex-add-real ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
(define (foo-imag ar ai br bi cr ci)
  (complex-add-imag ar ai
 (complex-multiply-real br bi cr ci)
 (complex-multiply-imag br bi cr ci)))
```

VS.

```
(define (foo a b c)
  (complex-add
 a
 (complex-multiply b c)))
```


Notice

- In developing the solution:
 - Maintained a strict *abstraction hierarchy*:

“User space,” e.g., foo

complex-add, complex-multiply, complex-magnitude

make-complex, get-real, get-imag

cons, car, cdr

Notice

- In developing the solution:
 - Maintained a strict *abstraction hierarchy*:

“User space,” e.g., foo

complex-add, complex-multiply, complex-magnitude

make-complex, get-real, get-imag

cons, car, cdr

Notice

- In developing the solution:
 - Maintained a strict *abstraction hierarchy*:

“User space,” e.g., foo

complex-add, complex-multiply, complex-magnitude

make-complex, get-real, get-imag

cons, car, cdr

Notice

- In developing the solution:
 - Maintained a strict *abstraction hierarchy*:

“User space,” e.g., foo

complex-add, complex-multiply, complex-magnitude

make-complex, get-real, get-imag

cons, car, cdr

"Strict" abstraction hierarchy

- Means: each level only depends on level *immediately* below it
- Very convenient -- less to think about when writing new procedures
- Not always possible to have perfectly strict hierarchy, but desirable
- *Don't* want to depend on all levels below!

The point

- Once we've defined **make-complex**, **get-real**, **get-imag**
 - ...in terms of **cons**, **car**, and **cdr**
 - we don't use cons, car, or cdr again!**
 - All other operations on complex numbers are always in terms of **make-complex**, **get-real**, and **get-imag**
 - Those operations don't have to know how complex numbers are implemented
- We can change the underlying implementation
without having to rewrite any other code

Hiding implementation details

- Once we've defined **complex-add**, **complex-multiply**...
 - ...we can define other operations (e.g. **foo**) in terms of those operations
 - We don't need to know anything about how to look inside complex numbers
 - We have successfully hidden the details of how to do complex operations
 - e.g. **foo** doesn't know or care that complex numbers implemented in terms of **car/cdr**

Building on complex number abstraction

- Now consider defining a quadratic equation in terms of complex numbers:
- $Q = A^*x^2 + B^*x + C$
 - where A , B , C , and x are all complex.
- How do we represent this equation?

Represent complex quadratic


```
; ; constructor:  
(define (make-quadratic a b c)  
  (cons a (cons b c)))  
  
; ; accessors:  
(define (get-a quad) (car quad))  
(define (get-b quad) (car (cdr quad)))  
(define (get-c quad) (cdr (cdr quad)))
```

- After this, don't use **cons/car/cdr** any more in this problem!

Complex Quadratic Picture

```
(define q (make-quadratic  
 (make-complex 3 4)  
 (make-complex 1 2)  
 (make-complex 0 1)))
```


Evaluate Quadratic

- Evaluate a quadratic at a point:

```
(define (evaluate-quadratic quad point)
  (complex-add
 (complex-add
 (complex-multiply
 (get-a quad)
 (complex-multiply point point)))
 (complex-multiply (get-b quad) point)))
  (get-c quad)))
```

A^*X^2

B^*X

C

Notice

- Our **evaluate-quadratic** function does *not* need to know how...
 - ...complex numbers are implemented
 - ...operations on complex numbers work

Dependencies

- **evaluate-quadratic** depends on
 - **get-a**, **get-b**, **get-c** (1 level below)
 - **complex-add**, **complex-multiply** (2 levels below)
- So abstraction hierarchy is not *completely* strict
 - but certainly independent of **car**, **cdr**, **cons**

Change of representation

- One advantage of abstraction layers is that you can change lower-level representations without altering higher-level code
- Example: use Scheme **vectors** instead of cons cells
- Vector: a collection of items, indexed by location
 - like an array, or a Python list
 - *not* like a Scheme list (next class)

Vectors

```
> (define v (vector 1 2 3 4 5))  
> (vector-ref v 0)  
1  
> (vector-ref v 1)  
2  
...  
...
```


New representation

```
; ; constructor:  
(define (make-quadratic a b c)  
  (vector a b c))  
;  
; ; accessors:  
(define (get-a quad)  
  (vector-ref quad 0))  
(define (get-b quad)  
  (vector-ref quad 1))  
(define (get-c quad)  
  (vector-ref quad 2))
```


New representation

- Rest of code unchanged!
- Can change low-level representation (e.g. for efficiency) without worrying about other layers
- Works because strict abstraction hierarchy was set up

Abstraction Barriers

- Critical to controlling complexity, because:
 - Large objects...
 - equations...
 - airplanes...
 - ...are implemented in terms of potentially many primitive data items

Abstraction Barriers

- *Without abstraction:*
 - the number of operations,
 - the number of ways to represent things, and
 - the number of ways to combine them
- ...can grow **exponentially** w.r.t. the number of primitive data items
 - "Everything depends on everything else"
- Without abstraction, a change in any component requires everything to change

Abstraction Barriers

- A strict hierarchy helps **linearize** the problem:
 - Only need to know about a fixed (constant) number of things at each level
 - Can think about a single level at a time without thinking about (or even knowing about) what lies below
 - e.g., can reason about quadratic equation in terms of **complex-multiply** w/out knowing how **complex-multiply** works or how complex numbers are implemented

Abstraction Barriers

- Abstraction barriers make code *manageable* and *comprehensible*
- Without them, code is a "*big ball of mud*" (BBOM) and every part potentially depends on every other part
- Understanding a BBOM is almost impossible, especially as system scales up
- Understanding a system with abstraction barriers is easy, because at any given point, only need to think about a small number of things!

Abstraction

- Decomposes a larger conceptual problem...
 - ...into a series of *small* conceptual problems
- Also known as "divide-and-conquer"
 - Conquer conceptual complexity...
 - ...by dividing into smaller, *independent* pieces

Different kinds of abstraction

- In previous lectures we've seen *procedural* abstraction
 - writing procedures that were abstracted versions of more specific procedures
- Today we see *data* abstraction
 - writing constructors and accessors for new kinds of data (e.g. complex numbers, quadratic equations) which are abstracted versions of more specific kinds of data (cons pairs, groups of cons pairs etc.)

Summary

- Compound data operators allow us to package up many data items into one
- They allow us to represent things with multiple components as single, abstract object
- Rigorous **data abstraction** allows us to contain, constrain, and deal with the complexity of compound objects and the layers of functionality we may pile on top

Next time

- Extend **cons/car/cdr** to create lists
- More data abstraction

