

Growing an Interpreter: From Expressions to Recursive Functions

Goals

We finish presenting an interpreter for Scheme--, a LISP-like language

- Simple LISP syntax: nested lists
- No static types: every value carries its dynamic type
- Few constructs, but sufficient to see how things work
- Higher-order and anonymous functions are supported (lambda expression)!

We work with our representation using nested lists:

Growing an Interpreter from the Simplest One

- evalExpr: constant numbers, +, *
 (+ 41 (* 2 11))
- evalSym: symbols and environment
- evalFun: general function application; if special form
- evalVal: non-recursive definitions
- evalLambda: anonymous functions (lambda expressions)
- evalRec: recursion
- eval1: alternative definition of environment, better checks
- eval: debug output of evaluator

evalExpr: constant numbers, +, *

```
lexer,

parser

List('+, 41, List('*, 2, 11))

evalExpr

63
```

```
def evalExpr(x: Data): Data = \{ // (+ (+ 2 5) 8) \}
 x match {
 case i: Int => i
 case List('+, arg1, arg2) => (evalExpr(arg1), evalExpr(arg2)) match {
 case (x1: Int, x2: Int) => x1 + x2
 case (v1, v2) = sys.error("+ takes two Ints, invoked with " + v1 + " and " + v2)
 case List('*, arg1, arg2) => (evalExpr(arg1), evalExpr(arg2)) match {
 case (x1: Int, x2: Int) \Rightarrow x1 * x2
 case (v1, v2) => sys.error("* takes two Ints, invoked with " + v1 + " and " + v2)
 case => sys.error("Did not know how to evaluate " + x)
```

evalSym: symbols and environment

```
def evalSym(x: Data, env: Map[String, Data]): Data = {
 x match {
 case i: Int => i
 case Symbol(s) => env.get(s) match {
 case Some(v) => v
 case None => sys.error("Could not find " + s + " in the environment.")
 case List('+, arg1, arg2) => (evalSym(arg1, env), evalSym(arg2, env)) match {
 case (x1: Int, x2: Int) \Rightarrow x1 + x2
 case List('*, arg1, arg2) => (evalSym(arg1, env), evalSym(arg2, env)) match {
 case (x1: Int, x2: Int) => x1 * x2
```

Function Application

```
Map("q" -> 10,
 lexer,
 "f" -> <someFunction>)
 evalFun
 parser
 (f 42 (* 2 q) 6)
 List('f, 42, List('*, 2, 'q), 6)
 ► Value of f applied to 42, 20 and 6
 case Symbol(s) => env.get(s) match {
 s can also be +, *
 case Some(v) => v
old case case List('+, arg1, arg2) => (evalSym(arg1, env), evalSym(arg2, env)) match {
 case (x1: Int, x2: Int) => x1 + x2
 case List(fExp, arg1, arg2,..., argN) => {
general
 val f = evalSym(fExp, env)
 informal: types, dots
 f(evalSym(arg1, env), evalSym(arg2, env),...,evalSym(argN, env))
 case fExp :: argsE => {
 val f = evalFun(fExp, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalFun(arg, env))
 f(args)
```

Standard Environment

```
val stdEnv : Map[String,Data] = {
 val plus = (args: List[Data]) => (args match {
 case List(x: Int, y: Int) => x + y
 => sys.error("plus expects two integers, applied to " + args)
 case
  val times = (args: List[Data]) => args match {
 case List(x: Int, y: Int) => x * y
 val minus = (args: List[Data]) => args match {
 case List(x: Int, y: Int) => x - y
  val equality = (args: List[Data]) => args match {
 case List(x, y) \Rightarrow if (x == y) 1 else 0
  Map("+" -> plus, "*" -> times, "-" -> minus, "=" -> equality)
evalFun(List('=, 30, List('*, 2, 'q)),
 stdEnv + ("q" -> 15))
```

if Cannot be a function in the environment: it does not always evaluate all arguments!

```
def evalFun(x: Data, env: Map[String, Data]): Data = {
 x match {
 case i: Int => i
 case Symbol(s) => env.get(s) match {
 case Some(v) => v
 case List('if, bE, trueCase, falseCase) =>
 if (evalFun(bE, env) != 0) evalFun(trueCase, env)
only zero is
 else evalFun(falseCase, env)
treated as false
 case opE :: argsE => {
 val op = evalFun(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalFun(arg, env))
 op(args)
 for function application,
 all arguments always evaluated
 (call by value)
```

Growing an Interpreter from the Simplest One

- ✓• evalExpr: constant numbers, +, *(+ 41 (* 2 11))
- ✓• evalSym: symbols and environment
- ✓ evalFun: general function application; if special form
- evalVal: non-recursive definitions
 - evalLambda: anonymous functions (lambda expressions)
 - evalRec: recursion
 - eval1: alternative definition of environment, better checks
 - eval: debug output of evaluator

evalVal: non-recursive definitions

```
def evalVal(x: Data, env: Map[String, Data]): Data = {
 x match {
 case i: Int => i
 case Symbol(s) => env.get(s) match {
 case Some(v) => v
 case None => sys.error("Unknown symbol " + s)
 Corresponds to this in Scala:
 { val s = expr;
 case List('val, Symbol(s), expr, rest) =>
 rest }
 evalVal(rest,
 env + (s -> evalVal(expr, env)))  s is known to have value expr inside rest
 case opE :: argsE => {
 val op = evalVal(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalVal(arg, env))
 op(args)
 stdEnv++Map("q" -> 30, "answer" -> 42)
 lexer,
 stdEnv ++ Map("q" -> 30)
 evalVal
 evalVal
(val answer (+ 12 q)
 parser
 (+ answer answer)
 84
(+ answer answer))
```

Growing an Interpreter from the Simplest One

- ✓• evalExpr: constant numbers, +, *(+ 41 (* 2 11))
- ✓• evalSym: symbols and environment
- ✓ evalFun: general function application; if special form
- ✓ evalVal: non-recursive definitions
- evalLambda: anonymous functions (lambda expressions)
 - evalRec: recursion
 - eval1: alternative definition of environment, better checks
 - eval: debug output of evaluator

Anonymous Functions

```
def evalLambda(x: Data, env: Map[String, Data]): Data = {
 x match {
want to create
our own
values to be
 evaluate to op, a
used as opE
 function from a list
 of arguments
 case opE :: argsE => {
 val op = evalFun(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalLambda(arg, env))
 op(args)
 lexer,
 evalLambda
 parser
 ((lambda(x)(+xx))7)
 argsE
 opE
```

Towards anonymous functions (lambda expressions)

```
def evalLambda(x: Data, env: Map[String, Data]): Data = {
 x match {
 when evaluating body, it
 case List('lambda, params: List[Data], body) =>
 must know that params
 ((args: List[Data]) => {
 are bound to args
 evalLambda(body,???)
 })
 case opE :: argsE => {
 val op = evalLambda(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalLambda(arg, env))
 op(args)
 lexer,
 evalLambda
 parser
 ((lambda (x) (+ x x)) 7)
 op(List(7)
 op should be (List(x) => x+x)
 opE
 argsE
```

evalLambda: anonymous functions (lambda expressions)

```
def evalLambda(x: Data, env: Map[String, Data]): Data = {
 x match {
 List('lambda, List('x, 'y),
 body)
 (args: List[Data]) =>
 evalLambda(body,
 env ++ List((x, args(0)),
 (y, args(1))))
 case List('lambda, params: List[Data], body) =>
 ((args: List[Data]) => {
 val paramBinding = params.map( .asInstanceOf[Symbol].name).zip(args)
 evalLambda(body, env ++ paramBinding)
 })
 case opE :: argsE => {
 val op = evalLambda(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalLambda(arg, env))
 op(args)
 }}}
 List("x", "y").zip(List(10,5)) == List(("x",10), ("y",5))
```

Growing an Interpreter from the Simplest One

- ✓• evalExpr: constant numbers, +, *(+ 41 (* 2 11))
- ✓• evalSym: symbols and environment
- ✓ evalFun: general function application; if special form
- ✓ evalVal: non-recursive definitions
- ✓ evalLambda: anonymous functions (lambda expressions)
 - evalRec: recursion
 - eval1: alternative definition of environment, better checks
 - eval: debug output of evaluator

Interpreter so far: numbers, names, ifs, lambda calculus

```
(val dup (lambda (x) (+ x x))
  (dup (dup 7))
(val dup (lambda (x) (if (= x 10) 100 (+ x x)))
  (dup (dup 10))
 200
(val Z (lambda (f)
 (val comb (lambda (x)
 (f (lambda (v)
 ((x x) v)))
 (comb comb)))
(val factorial (lambda (fact) (lambda (x)
 (if (= x 0) 1 (* x (fact (- x 1)))))
 Z is slightly more complex version of Y; works for call by value
((Z factorial) 6) ))
 Recursion through Z is possible, but painful and inefficient.
```

Interpreter so far: direct recursion does not work

```
(val factorial (lambda (x)
 (if (= x 0) 1 (* x (factorial (- x 1)))))
 (factorial 0))

(val factorial (lambda (x)
 (if (= x 0) 1 (* x (factorial (- x 1)))))
 (factorial 6))
Unknown symbol factorial
```

val does not support recursion

```
def evalVal(x: Data, env: Map[String, Data]): Data = {
 x match {
 case i: Int => i
 case Symbol(s) => env.get(s) match {
 case Some(v) => v
 case None => sys.error("Unknown symbol " + s)
 Corresponds to this in Scala:
 { val s = expr;
 case List('val, Symbol(s), expr, rest) =>
 rest }
 evalVal(rest,
 env + (s -> evalVal(expr, env)))  s is known to have value expr inside rest
```

s is **not** known to have value **expr** inside **expr** itself because **expr** is evaluated in the original **env**

Just define Env, updateEnv, updateEnvRec

```
def evalRec(x: Data, env: Env): Data = {
 x match {
 case i: Int => i
 case Symbol(s) => env(s) match { case Some(v) => v }
 case List('lambda, params: List[Data], body) =>
 ((args: List[Data]) => {
 val paramBinding = params.map(_.asInstanceOf[Symbol].name).zip(args)
 evalRec(body, updateEnv(env, paramBinding))
 })
 case List('val, Symbol(s), expr, rest) =>
 evalRec(rest, updateEnv(env, List(s -> evalRec(expr, env))))
 case List('def, Symbol(s), expr, rest) => {
 evalRec(rest, updateEnvRec(env, s, expr)) 
s will have value expr inside both expr and rest
 case List('if, bE, trueCase, falseCase) =>
 if (evalRec(bE, env) != 0) evalRec(trueCase, env)
 else evalRec(falseCase, env)
 case opE :: argsE => {
 val op = evalRec(opE, env).asInstanceOf[List[Data] => Data]
 val args: List[Data] = argsE.map((arg: Data) => evalRec(arg, env))
 op(args) }}}
```

Env, updateEnv, updateEnvRec

```
type Env = String => Option[Data]
val recEnv : Env = ((id:String) => stdEnv.get(id))
def updateEnv(env: Env, bindings: List[(String,Data)]): Env = bindings match {
 case Nil => env
 case (id,d)::rest => ((x:String) =>
 if (x==id) Some(d)
 else updateEnv(env,rest)(x))
def updateEnvRec(env: Env, s: String, expr: Data) : Env = {
 def newEnv: Env = ((id:String) =>
 if (id==s) Some(evalRec(expr, newEnv))
 else env(id)
 newEnv
```

Alternative: mutable environment

Growing an Interpreter from the Simplest One

- ✓ evalExpr: constant numbers, +, *(+ 41 (* 2 11))
- ✓• evalSym: symbols and environment
- ✓ evalFun: general function application; if special form
- ✓ evalVal: non-recursive definitions
- ✓ evalLambda: anonymous functions (lambda expressions)
- ✓ evalRec: recursion
 - eval1: alternative definition of environment, better checks
 - eval: debug output of evaluator

Meta-circular interpreter

- We implemented an interpreter for Scheme-- in a language Scala, which has essentially all the features of Scheme--
- To implement anonymous functions in Scheme-- we used anonymous functions in Scala
- If we mostly understood Scala, we now understand meaning of Scheme-programs very well, because we know what the interpreter would do
- But this could be considered cheating
 - If we do not understand Scala higher-order functions, we are lost
 - If we do not have a Scala implementation, we still do not know how to build Scheme—interpreter
- Can we remove explicit use of functions passed as arguments?

How environments work: always evaluate original body

```
def incrementer(x:Int) = (y:Int) => x + y
val inc = incrementer(100)
 inc -> [y => x+y, (x -> 100)]
inc(3)
[inc(3),
 inc -> [y => x+y, (x -> 100)]
 (y -> 3, x -> 100)
[x+y,
103
```

How environments work: always evaluate original body

```
def g = (x: Int => Int) => x(2)
def f = (x : Int) => g((y:Int) => x + y)
[f(1),
 (g -> x => x(2), f -> x => g(v => x + v))
[g(y => x + y),
 (x -> 1, g -> x => x(2), f -> x => g(y => x + y))
 (x -> [y => x + y, (x -> 1, g -> ..., f -> ...)], g -> ..., f -> ...)]
[x(2),
[x+y,
 (v \rightarrow 2, x \rightarrow 1, g \rightarrow ..., f \rightarrow ...)
```

A pair [e, (k1->v1,...,kn->vn)] of expression and environment is called a closure

Implementing closures: Example

```
def incrementer(x:Int) = (y:Int) => x + y > incrementer: (x: Int) Int => Int
val inc = incrementer(100)
 > inc : Int => Int = <function1>
 // inc knows by how much to increment, it stored it in environment
inc(3)
 > res0: Int = 103
inc(5)
 > res1: Int = 105
def applyMe(arg: Int): Int
class IncrementerBody(envX: Int) extends HasApply {
 def applyMe(argY: Int):Int = envX + argY  // in Scala: apply
def myIncrementer(x:Int) = new IncrementerBody(x) // Scala would do it for us
val myInc = myIncrementer(100)
myInc.applyMe(3)
 > res2: Int = 103
myInc.applyMe(5)
 > res3: Int = 105
```

Now let's look at the code – see Lisp.scala

- ✓• evalExpr: constant numbers, +, *(+ 41 (* 2 11))
- ✓• evalSym: symbols and environment
- ✓ evalFun: general function application; if special form
- ✓ evalVal: non-recursive definitions
- ✓ evalLambda: anonymous functions (lambda expressions)
- ✓ evalRec: recursion
 - eval1: alternative definition of environment, better checks
 - eval: debug output of evaluator