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

Scheme: Functional Programming

- Input/Output in Scheme
- Setting varibles with set!
- Looping with do
- Sorting

Input/Output

- display prints to the screen (REPL buffer)
 - (display "hello world")
 - hello world
- read function that returns keyboard entries
 - Reads a line from the REPL buffer and returns; nothing printed, e.g.:

```
(read) type 234 return
```

Combine with display

```
(display (read)) type "hello world" return
prints hello world
```

newline – for formatted output

Example: Number Entry

 Function that reads numbers, tests for a number until one is received.

```
(define (ask-number)
  (display "Enter a number: ")
  (let ((n (read)))
 (if (number? n) n (ask-number))))
=> ask-number
  (ask-number)
Enter a number: type "Hello"
Enter a number: type Hello
Enter a number: type (+ 3 54)
Enter a number: type 2
prints 2
```

Example: Using the Input

 A function that reads a number and calls the function sqrt and prints the output.

```
(define (find-sqrt)
  (let ((n (ask-number)))
 (display "The sqrt of ")
 (display n)
 (display "is ")
 (display (sqrt n))
 (newline)))
=> find-sqrt
(find-sqrt)
Enter a number: type 5
prints The sqrt of 5 is 2.23606797749979
```

Reading a File into a List

- File i/o works as expected
 - File streams are called ports
 - Different flavours of file commands, here: open-input-file (others include open-input-output-file and open-output-file), close-input-port

```
(let ((p (open-input-file "short.scm")))
  (let f ((x (read p))) ; reading from file
 (if (eof-object? x) ; check for eof
 (begin
 (close-input-port p)
 '())
 (cons x (f (read p)))))))
```

File I/O Inside a Top-level Define

- Function that opens a file and applies a procedure to every token read.
 - Two arguments filename and proc

```
(define proc-in-file
  (lambda (filename proc)
 (let ((p (open-input-file filename)))
 (let ((v (proc p)))
 (close-input-port p)
 v))))
```

- Note that procedure is applied to the path
 - must read in supplied procedure proc

Example: Output to File with a Top-level Define

Write to file filename and the output from the function proc

```
(define proc-out-file
  (lambda (filename proc)
 (let ((p (open-output-file filename)))
 (let ((v (proc p)))
 (close-output-port p)
 v))))
```

- proc-out-file only opens and closes file
 - must write in supplied procedure proc

Printing a List to File

- Call proc-out-file with a function that recursively goes over the list
 - Define a lambda to pass to proc-out-file
 - Here the lambda makes use of a named let expression

Reminder: The function set!

The function set! allows us to assign a value to a variable

```
(set! a-num (+ 3 4))
(set! a-num (+ 1 a-num))
```

 Note that in Scheme functions which modify their arguments are given names that end with an exclamation mark!

Example: Encapsulated set

- The variable lit is only accessible within the define
- It is a kind of a static variable inside a function

Stack - Using Variables

```
(define (pop)
(define a-stack '())
 (if (empty?)
(define (empty?)
 ()
 (begin
  (null? a-stack))
 (set! a-stack
(define (push e)
 (cdr a-stack))
  (begin
 a-stack)))
 (set! a-stack
 (cons e a-stack)) (define (top)
 a-stack ))
 (if (empty?)
 ()
 (car a-stack)))
```

Using a Stack

```
(define a-stack ())
=> ()
(empty?)
=> #t
(push 5)
=> (5)
(top)
=> 5
(pop)
=> ()
```

Iteration: do

(do ((var init update) ...) (test resultIfTrue ...) exprIfTestFalse ...)

Sorting Vectors and Lists

- Sorting functions available in Scheme
 - dialect dependent
 - Racket has sort (while MIT Scheme has quick-sort and merge-sort accepting a list or vector) with an order predicate (here less-than). sort only accepts lists
- The predicate test must have the general form

```
(and (test x y) (test y x))
=> #f
```

Examples

```
(sort '(3 4 2 1 2 5) <)

=> (1 2 2 3 4 5)

(sort '(0.5 1.2 1.1) >)

=> (1.2 1.1 .5)
```


List Functions Needed for Merge- Sorting

- Recursive algorithm
 - Split list into two
 - until only one element
 - merge lists on the way up maintaining the order
- Our Implementation will use helper function
 - split ; splitting a list into two
 - sub-list; Defined with a helper routine that extracts a sub-list
 - merge-list; merging two lists in order

Extracting a Sub-list from a List

Extracting a range from a list with an additional offset

```
(define (sub L start stop ctr)
  (cond
 ((null? L) L)
 ((< ctr start)
 (sub (cdr L) start stop (+ ctr 1)))
 ((> ctr stop) '() )
 (else (cons (car L)
 (sub (cdr L) start stop (+ ctr 1))))))
=> sub
(sub '(a b c d e f g h) 3 7 0)
=> (d e f g h)
```

Split a List into Two

Split a list into two using sub-list

```
 two base cases, empty list and lists of 1

(define (split L)
  (let ((len (length L)))
 (cond ((= len 0) (list L L) )
 ((= len 1) (list L '() ))
 (else (list (sub L 1 (quotient len 2) 1)
 (sub L (+ (quotient len 2) 1)
 len 1))))))
=> split
(split '(a b c d e f g h))
=> ((a b c d) (e f g h))
```

Merging Two Lists

Merging in order assuming the input is sorted

```
(define (mergelists L M)
  (cond ( (null? L) M)
 ((null? M) L)
 ((< (car L) (car M))
 (cons (car L)
 (mergelists (cdr L) M)))
 (else (cons (car M)
 (mergelists L (cdr M)))))
=> mergelists
(mergelists '(1 5 10) '(2 6 7))
=> (1 2 5 6 7 10)
```

Merge-Sort Main Routine

Assemble the sub-routines

Quick Sort

```
(define (qsort L)
  (if (or (null? L) (<= (length L) 1))
 L ; no need to sort
 (let loop ((left '()) (right '()); for
 (pivot (car L)) (rest (cdr L)))
 (if (null? rest)
 (append (qsort left)(list pivot)(qsort right))
 (if (<= (car rest) pivot)</pre>
 (loop (append left (list (car rest)))
 right pivot (cdr rest))
 (loop left (append right (list (car rest)))
 pivot (cdr rest)))))))
=> qsort
(qsort '(7 4 2 1 8 6 10))
\Rightarrow (1 2 4 6 7 8 10)
```

Scheme: Functional Programming

- Input/Output in Scheme
- Setting variables with set!
 - stack with a top-level stack
- Looping with do
- Sorting
 - Mergesort
 - Quicksort

