Programming Paradigms CSI2120 - Winter 2018

Jochen Lang
EECS, University of Ottawa
Canada

Université d'Ottawa | University of Ottawa

L'Université canadienne Canada's university

uOttawa.ca

Functional Programming in Scheme

- Equivalency predicates
- Lists
- List operations
- Tail Recursions

Simple Predicate Functions

- The predicate symbol ? indicates a boolean function returning #t or #f.
 - (symbol? x) true if x is a symbol
 - (number? x) true if x is a number
 - $(eq? \times y)$ true if x and y have internally the same representation (think of it as same pointer value)
 - (equal? x y) true if x and y are identical objects (not necessarily atomic but same structure and content)
 - (null? x) true if x is the empty lists ()
 - (pair? x) true if x is a list or pair
 - (procedure? x) true if x is a procedure
 - (list? x) true if x is a list

Equality Test eq?

- eq? compares internal representations
 - addresses (pointer values)
 - Cannot be used to reliably compare
 - numbers
 - characters

```
(define hello "bonjour")
(eq? hello hello)
=> #t
(eq? "bonjour" "bonjour")
=> #f or #t
```

Equality Test eqv?

- eqv? is similar to eq?
 - But can be used for characters and numbers
 - Characters and numbers are compared by their value
 - Can not be used to compare lists, strings or functions

```
(eqv? 1 1)
#t
(eqv? 2 (+ 1 1))
#t
(eqv? 1 1.0)
#f
```


Equality Test equal?

- equal? compares the structure and contents
 - works for lists, strings and functions

```
(equal? '(a 1 2) '(a 1 2))
=> #t
(equal? "bonjour" "bonjour")
=> #t
(equal? (list 1 2) '(1 2))
=> #t
(equal? 'a 'a)
=> #t
(equal? 2 2)
=> #t
```

Control Structures

- Control structures in Scheme are simple. There are "no" loops. There are only functions, conditional expressions, and the sequence (a concession to programmers used to imperative languages).
- Sequences start with begin

```
(begin (display 'okay) (display '(great)))
=> okay(great)
```


 The value returned by (begin ...) is the value of the last expression.

```
(begin (+ 1 2) (- 1 2)) => -1
```


List Representation

- Internally a list consists of two pointers
 - The first of these pointers gives the address of the atom or the corresponding list.
 - The second pointer gives the address of the next cell.

Pairs: (cons obj1 obj2)

- Cons is the pair constructor
- The use of pointing in Scheme pairs is not recommended (dotted pairs are not lists!)

List Construction with cons

- The first parameter of cons is an object which is the beginning of the list. The second parameter is an object which is the tail of the list.
 - Essentially two pointers in so-called cons cells
- Internally a new memory cell is created
 - The first points to the first object passed as parameter
 - The second pointer points to the second object

CAR and **CDR**

CAR stand for Content of the Address Register

```
(car '(a b c))
=> a
(car '((a b) b c))
=> (a b)
```

CDR stand for Content of the Decrement Register

```
(cdr '(a b c))
=> (b c)
(cdr '((a b) b c))
=> (b c)
(cdr '(a (b c)))
=> ((b c))
```

Nesting List Expressions

```
(cdr (car (cdr '(a (b c d) e))))
=> (c d)
can be written as cdr car cdr = cd a dr = cdadr
- works up to four combinations
(cdadr '(a (b c d) e))
=> (c d)

(cons (car '(a b c)) (cdr '(a b c)))
=> (a b c)
```

Recursive Concatenation of Two Lists

```
(define (append-list L1 L2)
 (if (null? L1)
 L2
 (cons (car L1) (append-list (cdr L1) L2))))
=> append-list
(append-list '(a b) '(c d))
=> (a b c d)
```

Note: There is a pre-defined function append.

Recursive Inverting of a List

• Note: There is a pre-defined function reverse.

Recursive List Membership

• Find the member in the list and return a list with this member as the car of a list.

Note: There is a pre-defined function member.

Recursive Size (Length) of a List

Note: There is a pre-defined function length.

Another Recursive List Example

 Function that finds if an element in the list has a neighbour which is the same as itself

```
(define (same-neighbours? L)
  (cond
 ((null? L) #f)
 ((null? (cdr L)) #f)
 ((equal? (car L) (cadr L)) #t)
 (else
 (same-neighbours? (cdr L)))))
=> same-neighbours?
(same-neighbours? '(1 2 3 3 5))
=> #t
```

Predicate Function for Number-only Lists

```
(define (number-list? x )
  (cond
 ((not ( list? x )) #f)
 ((null? x ) #t)
 ((not (number? (car x))) #f)
 (else (number-list? (cdr x )))))
=> number-list
(number-list? '(1 2 3 4))
=> #t
(number-list? '(1 2 3 bad 4))
=> #f
```

Equivalence of Two Lists?

```
(define (eqExpr? x y)
  (cond
 ((symbol? x) (eq? x y))
 ((number? x) (eqv? x y))
 ; x is a list:
 ((null? x) (null? y))
 ; x is a non-empty list
 ((null? y) #f)
 ((eqExpr? (car x) (car y))
 (eqExpr? (cdr x) (cdr y))); recurse on car and cdr
 (else #f)))
(eqExpr? '(1 2 3 4) '(1 2 3 4))
=> #t
(eqExpr? '(1 2 3 4) '(1 2 '(3 4)))
=> #f
```

Removing Duplicates from a List

```
(define (repeated-elements L)
  (if (list? L)
 (do-repeated-elements L)
 'list-error))
(define (do-repeated-elements L)
  (cond
 ((null? L) '())
 ((member (car L) (cdr L))
 (do-repeated-elements (cdr L)))
 (else (cons (car L)
 (do-repeated-elements (cdr L))))
 ) )
(repeated-elements '(1 2 3 2 2))
=> (1 3 2)
```

Stack - Basic Definition

```
(define (top stack)
  (if (empty? stack)
 ()
 (car stack)))
(empty? '())
=> #t
(push 5 '(2 3 4))
=> (5 2 3 4)
(top '(2 3 4))
(pop '(2 3 4))
=> (3 4)
```

Minimal Element in a List

```
(define (min-list x)
  (if (null? x)
 X
 (min-list-aux (car x) (cdr x)))
(define (min-list-aux e 1)
  (cond
 ((null? l) e)
 ((> e (car 1))
 (min-list-aux (car l) (cdr l)))
 (else (min-list-aux e (cdr l)))))
(min-list '(4 8 9 2 8))
=> 2
```

List Minimum Using Local Variables

```
(define (min-list-aux e 1)
  (if (null? 1) e
 ; else
 (let ((v1 (car l))
 (v2 (cdr 1))
 (if
 (> e v1)
 (min-list-aux v1 v2)
 (min-list-aux e v2)
 ) )
 ) )
```

Other Example of Using Local Scope

Function quadruple using double with local scope

```
(define (quadruple x)
  (let ((double (lambda (x) (+ x x))))
 (double (double x))
))

(quadruple 8)
=> 32
(double 8)
=> ;Unbound variable: double
```

Traversal Applying a Function

- Accept function as an argument
 - cdr to move to the end of the list
 - cons to add the changed element at the beginning

Adding a Prefix to the Elements of a List

 Turn each element of a list into a pair (using cons) attaching the prefix parameter

Generating Combinations

- In combinations order does not matter
 - Aside: append concatenates the input lists

Reduction of a List to a Value

Apply a function to all elements and return the result

```
 FO is the value of the reduction for the empty list
```

Loops as Recursions

Looping N times

```
(define (loop P N)
  (cond ((zero? N) '())
  (#T (display P) (loop P (- N 1)))))
```

Loop over range

```
(define (loop2 P inf sup)
  (cond ((> inf sup) '())
  (#T (display P) (loop2 P (+ inf 1) sup))))
```

NOTE: These functions have a tail recursion (tail recursion)
 which is easier to optimize by a compiler

Traversal using a Tail Recursion

 Any recursive function can be in the form of tail recursion using an accumulator (variables) for intermediate results

Factorial Example

 To turn this into a tail recursion, the function needs to return the result of the recursive call without changes

Map Procedure

 Map applies a function to every element of a list. It can be more convenient than an explicit loop

```
(\text{map abs } (1 -2 3 -4 5 -6))
(1 2 3 4 5 6)
```

- Define a lambda in the same line
 - function taking two arguments
 - supply two lists

```
(map (lambda (x y) (* x y))
'(1 2 3 4) '(8 7 6 5))
(8 14 18 20)
```


Summary

- Equivalency predicates
- Lists
- List operations
 - concatenate, inverse, membership, length, list neighbours, number-only predicate, list equivalence, duplicate removal, list as a stack, minimum, functions using local scope, applying a function to list elements, adding a prefix, combination, reduction of a list
- Tail Recursions
 - Loops
 - Factorials
 - Map Procedure

