

Structure and Interpretation of Computer Programs

SECOND EDITION Unofficial Texinfo Format 2.andresraba5.6

Harold Abelson and Gerald Jay Sussman with Julie Sussman foreword by Alan J. Perlis ©1996 by The Massachusetts Institute of Technology

Structure and Interpretation of Computer Programs, second edition

Harold Abelson and Gerald Jay Sussman with Julie Sussman, foreword by Alan J. Perlis

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License (CC BY-SA 4.0). Based on a work at mitpress.mit.edu.

> The MIT Press Cambridge, Massachusetts London, England

McGraw-Hill Book Company New York, St. Louis, San Francisco, Montreal, Toronto

Unofficial Texinfo Format 2.andresraba5.6 (February 2, 2016), based on 2.neilvandyke4 (January 10, 2007).

Contents

Un	offici	al Texir	nfo Format	ix
De	dicat	ion		xii
Fo	rewoı	rd		xiii
Pre	eface	to the S	econd Edition	xix
Pre	eface	to the F	First Edition	xxi
Ac	know	ledgme	ents	xxv
1	Buil	ding Ab	ostractions with Procedures	1
	1.1	The El	ements of Programming	6
		1.1.1	Expressions	7
		1.1.2	Naming and the Environment	10
		1.1.3	Evaluating Combinations	12
		1.1.4	Compound Procedures	15
		1.1.5	The Substitution Model for Procedure Application	18
		1.1.6	Conditional Expressions and Predicates	22
		1.1.7	Example: Square Roots by Newton's Method	28

		1.1.8	Procedures as Black-Box Abstractions	33
	1.2	Proce	dures and the Processes They Generate	40
		1.2.1	Linear Recursion and Iteration	41
		1.2.2	Tree Recursion	47
		1.2.3	Orders of Growth	54
		1.2.4	Exponentiation	57
		1.2.5	Greatest Common Divisors	62
		1.2.6	Example: Testing for Primality	65
	1.3	Formu	ılating Abstractions	
		with I	Higher-Order Procedures	74
		1.3.1	Procedures as Arguments	76
		1.3.2	Constructing Procedures Using lambda	83
		1.3.3	Procedures as General Methods	89
		1.3.4	Procedures as Returned Values	97
2	Buil	ding Al	bstractions with Data 1	107
	2.1	Introd	luction to Data Abstraction	112
		2.1.1	Example: Arithmetic Operations	
			for Rational Numbers	113
		2.1.2	Abstraction Barriers	118
		2.1.3	What Is Meant by Data?	122
		2.1.4	Extended Exercise: Interval Arithmetic 1	126
	2.2	Hiera	rchical Data and the Closure Property 1	132
		2.2.1	Representing Sequences	134
		2.2.2	Hierarchical Structures	147
		2.2.3	Sequences as Conventional Interfaces	154
		2.2.4	Example: A Picture Language	172
	2.3	Symb	olic Data	192
		231	Quotation	192

		2.3.2	Example: Symbolic Differentiation	197
		2.3.3	Example: Representing Sets	205
		2.3.4	Example: Huffman Encoding Trees	218
	2.4	Multip	ole Representations for Abstract Data	229
		2.4.1	Representations for Complex Numbers	232
		2.4.2	Tagged data	237
		2.4.3	Data-Directed Programming and Additivity	242
	2.5	Systen	ns with Generic Operations	254
		2.5.1	Generic Arithmetic Operations	255
		2.5.2	Combining Data of Different Types	262
		2.5.3	Example: Symbolic Algebra	274
3		•	Objects, and State	294
	3.1	Assign	nment and Local State	296
		3.1.1	Local State Variables	297
		3.1.2	The Benefits of Introducing Assignment	305
		3.1.3	The Costs of Introducing Assignment	311
	3.2	The Er	nvironment Model of Evaluation	320
		3.2.1	The Rules for Evaluation	322
		3.2.2	Applying Simple Procedures	327
		3.2.3	Frames as the Repository of Local State	330
		3.2.4	Internal Definitions	337
	3.3	Model	ing with Mutable Data	341
		3.3.1	Mutable List Structure	342
		3.3.2	Representing Queues	353
		3.3.3	Representing Tables	360
		3.3.4	A Simulator for Digital Circuits	369
		3.3.5	Propagation of Constraints	386
	3 4	Concu	rrency: Time Is of the Essence	401

		3.4.1	The Nature of Time in Concurrent Systems	403
		3.4.2	Mechanisms for Controlling Concurrency	410
	3.5	Strean	ns	428
		3.5.1	Streams Are Delayed Lists	430
		3.5.2	Infinite Streams	441
		3.5.3	Exploiting the Stream Paradigm	453
		3.5.4	Streams and Delayed Evaluation	470
		3.5.5	Modularity of Functional Programs	
			and Modularity of Objects	479
4	Meta	alinguis	etic Abstraction	487
	4.1	The M	etacircular Evaluator	492
		4.1.1	The Core of the Evaluator	495
		4.1.2	Representing Expressions	501
		4.1.3	Evaluator Data Structures	512
		4.1.4	Running the Evaluator as a Program	518
		4.1.5	Data as Programs	522
		4.1.6	Internal Definitions	526
		4.1.7	Separating Syntactic Analysis from Execution .	534
	4.2	Variat	ions on a Scheme — Lazy Evaluation	541
		4.2.1	Normal Order and Applicative Order	542
		4.2.2	An Interpreter with Lazy Evaluation	544
		4.2.3	Streams as Lazy Lists	555
	4.3	Variat	ions on a Scheme — Nondeterministic Computing	559
		4.3.1	Amb and Search	561
		4.3.2	Examples of Nondeterministic Programs	567
		4.3.3	Implementing the amb Evaluator	578
	4.4	Logic	Programming	594
		4 4 1	Deductive Information Retrieval	599

		4.4.2	How th	e Query System Works
		4.4.3	Is Logic	Programming Mathematical Logic?
		4.4.4	Implem	enting the Query System
			4.4.4.1	The Driver Loop and Instantiation
			4.4.4.2	The Evaluator
			4.4.4.3	Finding Assertions
				by Pattern Matching
			4.4.4.4	Rules and Unification
			4.4.4.5	Maintaining the Data Base
			4.4.4.6	Stream Operations
			4.4.4.7	Query Syntax Procedures
			4.4.4.8	Frames and Bindings
5	Com		:4b Dom	istan Mashinas
o			·	ister Machines
	5.1	_		ster Machines
		5.1.1	U	nage for Describing Register Machines .
		5.1.2		tion in Machine Design
		5.1.3		ines
		5.1.4	_	Stack to Implement Recursion
	5 0	5.1.5		ion Summary
	5.2			hine Simulator
		5.2.1		chine Model
		5.2.2		embler
		5.2.3		ing Execution Procedures
		5.0.4		ructions
	5 0	5.2.4		ring Machine Performance
	5.3	·		ion and Garbage Collection
		5.3.1	•	y as Vectors
		5.3.2	Maintai	ning the Illusion of Infinite Memory

5.4	The Ex	xplicit-Control Evaluator	741
	5.4.1	The Core of the Explicit-Control Evaluator	743
	5.4.2	Sequence Evaluation and Tail Recursion	751
	5.4.3	Conditionals, Assignments, and Definitions	756
	5.4.4	Running the Evaluator	759
5.5	Comp	ilation	767
	5.5.1	Structure of the Compiler	772
	5.5.2	Compiling Expressions	779
	5.5.3	Compiling Combinations	788
	5.5.4	Combining Instruction Sequences	797
	5.5.5	An Example of Compiled Code	802
	5.5.6	Lexical Addressing	817
	5.5.7	Interfacing Compiled Code to the Evaluator	823
Referen	ces		834
List of E	Exercise	es	844
List of F	igures		846
Index			848
Colopho	on		855

Unofficial Texinfo Format

This is the second edition SICP book, from Unofficial Texinfo Format.

You are probably reading it in an Info hypertext browser, such as the Info mode of Emacs. You might alternatively be reading it TeX-formatted on your screen or printer, though that would be silly. And, if printed, expensive.

The freely-distributed official HTML-and-GIF format was first converted personally to Unofficial Texinfo Format (UTF) version 1 by Lytha Ayth during a long Emacs lovefest weekend in April, 2001.

The UTF is easier to search than the HTML format. It is also much more accessible to people running on modest computers, such as donated '386-based PCs. A 386 can, in theory, run Linux, Emacs, and a Scheme interpreter simultaneously, but most 386s probably can't also run both Netscape and the necessary X Window System without prematurely introducing budding young underfunded hackers to the concept of *thrashing*. UTF can also fit uncompressed on a 1.44mb floppy diskette, which may come in handy for installing UTF on PCs that do not have Internet or LAN access.

The Texinfo conversion has been a straight transliteration, to the extent possible. Like the TeX-to-html conversion, this was not without some introduction of breakage. In the case of Unofficial Texinfo Format,

figures have suffered an amateurish resurrection of the lost art of ASCII. Also, it's quite possible that some errors of ambiguity were introduced during the conversion of some of the copious superscripts ('-') and subscripts ('-'). Divining *which* has been left as an exercise to the reader. But at least we don't put our brave astronauts at risk by encoding the *greater-than-or-equal* symbol as <u>«y*gt;</u></u>

If you modify sicp.texi to correct errors or improve the ASCII art, then update the @set utfversion 2.andresraba5.6 line to reflect your delta. For example, if you started with Lytha's version 1, and your name is Bob, then you could name your successive versions 1.bob1, 1.bob2, ...1.bobn. Also update utfversiondate. If you want to distribute your version on the Web, then embedding the string "sicp.texi" somewhere in the file or Web page will make it easier for people to find with Web search engines.

It is believed that the Unofficial Texinfo Format is in keeping with the spirit of the graciously freely-distributed HTML version. But you never know when someone's armada of lawyers might need something to do, and get their shorts all in a knot over some benign little thing, so think twice before you use your full name or distribute Info, DVI, PostScript, or PDF formats that might embed your account or machine name.

Peath, Lytha Ayth

Addendum: See also the SICP video lectures by Abelson and Sussman: at MIT CSAIL or MIT OCW.

Second Addendum: Above is the original introduction to the UTF from 2001. Ten years later, UTF has been transformed: mathematical symbols and formulas are properly typeset, and figures drawn in vector graphics. The original text formulas and ASCII art figures are still there in

the Texinfo source, but will display only when compiled to Info output. At the dawn of e-book readers and tablets, reading a PDF on screen is officially not silly anymore. Enjoy!

A.R, May, 2011

Dedication

THIS BOOK IS DEDICATED, in respect and admiration, to the spirit that lives in the computer.

"I think that it's extraordinarily important that we in computer science keep fun in computing. When it started out, it was an awful lot of fun. Of course, the paying customers got shafted every now and then, and after a while we began to take their complaints seriously. We began to feel as if we really were responsible for the successful, error-free perfect use of these machines. I don't think we are. I think we're responsible for stretching them, setting them off in new directions, and keeping fun in the house. I hope the field of computer science never loses its sense of fun. Above all, I hope we don't become missionaries. Don't feel as if you're Bible salesmen. The world has too many of those already. What you know about computing other people will learn. Don't feel as if the key to successful computing is only in your hands. What's in your hands, I think and hope, is intelligence: the ability to see the machine as more than when you were first led up to it, that you can make it more."

-Alan J. Perlis (April 1, 1922 - February 7, 1990)

Foreword

DUCATORS, GENERALS, DIETICIANS, psychologists, and parents program. Armies, students, and some societies are programmed. An assault on large problems employs a succession of programs, most of which spring into existence en route. These programs are rife with issues that appear to be particular to the problem at hand. To appreciate programming as an intellectual activity in its own right you must turn to computer programming; you must read and write computer programs many of them. It doesn't matter much what the programs are about or what applications they serve. What does matter is how well they perform and how smoothly they fit with other programs in the creation of still greater programs. The programmer must seek both perfection of part and adequacy of collection. In this book the use of "program" is focused on the creation, execution, and study of programs written in a dialect of Lisp for execution on a digital computer. Using Lisp we restrict or limit not what we may program, but only the notation for our program descriptions.

Our traffic with the subject matter of this book involves us with three foci of phenomena: the human mind, collections of computer programs, and the computer. Every computer program is a model, hatched in the mind, of a real or mental process. These processes, arising from human experience and thought, are huge in number, intricate in detail, and at any time only partially understood. They are modeled to our permanent satisfaction rarely by our computer programs. Thus even though our programs are carefully handcrafted discrete collections of symbols, mosaics of interlocking functions, they continually evolve: we change them as our perception of the model deepens, enlarges, generalizes until the model ultimately attains a metastable place within still another model with which we struggle. The source of the exhilaration associated with computer programming is the continual unfolding within the mind and on the computer of mechanisms expressed as programs and the explosion of perception they generate. If art interprets our dreams, the computer executes them in the guise of programs!

For all its power, the computer is a harsh taskmaster. Its programs must be correct, and what we wish to say must be said accurately in every detail. As in every other symbolic activity, we become convinced of program truth through argument. Lisp itself can be assigned a semantics (another model, by the way), and if a program's function can be specified, say, in the predicate calculus, the proof methods of logic can be used to make an acceptable correctness argument. Unfortunately, as programs get large and complicated, as they almost always do, the adequacy, consistency, and correctness of the specifications themselves become open to doubt, so that complete formal arguments of correctness seldom accompany large programs. Since large programs grow from small ones, it is crucial that we develop an arsenal of standard program structures of whose correctness we have become sure—we call them idioms-and learn to combine them into larger structures using organizational techniques of proven value. These techniques are treated at length in this book, and understanding them is essential to participation in the Promethean enterprise called programming. More than anything

else, the uncovering and mastery of powerful organizational techniques accelerates our ability to create large, significant programs. Conversely, since writing large programs is very taxing, we are stimulated to invent new methods of reducing the mass of function and detail to be fitted into large programs.

Unlike programs, computers must obey the laws of physics. If they wish to perform rapidly—a few nanoseconds per state change—they must transmit electrons only small distances (at most $1\frac{1}{2}$ feet). The heat generated by the huge number of devices so concentrated in space has to be removed. An exquisite engineering art has been developed balancing between multiplicity of function and density of devices. In any event, hardware always operates at a level more primitive than that at which we care to program. The processes that transform our Lisp programs to "machine" programs are themselves abstract models which we program. Their study and creation give a great deal of insight into the organizational programs associated with programming arbitrary models. Of course the computer itself can be so modeled. Think of it: the behavior of the smallest physical switching element is modeled by quantum mechanics described by differential equations whose detailed behavior is captured by numerical approximations represented in computer programs executing on computers composed of . . .!

It is not merely a matter of tactical convenience to separately identify the three foci. Even though, as they say, it's all in the head, this logical separation induces an acceleration of symbolic traffic between these foci whose richness, vitality, and potential is exceeded in human experience only by the evolution of life itself. At best, relationships between the foci are metastable. The computers are never large enough or fast enough. Each breakthrough in hardware technology leads to more massive programming enterprises, new organizational principles, and

an enrichment of abstract models. Every reader should ask himself periodically "Toward what end, toward what end?"—but do not ask it too often lest you pass up the fun of programming for the constipation of bittersweet philosophy.

Among the programs we write, some (but never enough) perform a precise mathematical function such as sorting or finding the maximum of a sequence of numbers, determining primality, or finding the square root. We call such programs algorithms, and a great deal is known of their optimal behavior, particularly with respect to the two important parameters of execution time and data storage requirements. A programmer should acquire good algorithms and idioms. Even though some programs resist precise specifications, it is the responsibility of the programmer to estimate, and always to attempt to improve, their performance.

Lisp is a survivor, having been in use for about a quarter of a century. Among the active programming languages only Fortran has had a longer life. Both languages have supported the programming needs of important areas of application, Fortran for scientific and engineering computation and Lisp for artificial intelligence. These two areas continue to be important, and their programmers are so devoted to these two languages that Lisp and Fortran may well continue in active use for at least another quarter-century.

Lisp changes. The Scheme dialect used in this text has evolved from the original Lisp and differs from the latter in several important ways, including static scoping for variable binding and permitting functions to yield functions as values. In its semantic structure Scheme is as closely akin to Algol 60 as to early Lisps. Algol 60, never to be an active language again, lives on in the genes of Scheme and Pascal. It would be difficult to find two languages that are the communicating coin of two more dif-

ferent cultures than those gathered around these two languages. Pascal is for building pyramids—imposing, breathtaking, static structures built by armies pushing heavy blocks into place. Lisp is for building organisms—imposing, breathtaking, dynamic structures built by squads fitting fluctuating myriads of simpler organisms into place. The organizing principles used are the same in both cases, except for one extraordinarily important difference: The discretionary exportable functionality entrusted to the individual Lisp programmer is more than an order of magnitude greater than that to be found within Pascal enterprises. Lisp programs inflate libraries with functions whose utility transcends the application that produced them. The list, Lisp's native data structure, is largely responsible for such growth of utility. The simple structure and natural applicability of lists are reflected in functions that are amazingly nonidiosyncratic. In Pascal the plethora of declarable data structures induces a specialization within functions that inhibits and penalizes casual cooperation. It is better to have 100 functions operate on one data structure than to have 10 functions operate on 10 data structures. As a result the pyramid must stand unchanged for a millennium; the organism must evolve or perish.

To illustrate this difference, compare the treatment of material and exercises within this book with that in any first-course text using Pascal. Do not labor under the illusion that this is a text digestible at MIT only, peculiar to the breed found there. It is precisely what a serious book on programming Lisp must be, no matter who the student is or where it is used.

Note that this is a text about programming, unlike most Lisp books, which are used as a preparation for work in artificial intelligence. After all, the critical programming concerns of software engineering and artificial intelligence tend to coalesce as the systems under investigation

become larger. This explains why there is such growing interest in Lisp outside of artificial intelligence.

As one would expect from its goals, artificial intelligence research generates many significant programming problems. In other programming cultures this spate of problems spawns new languages. Indeed, in any very large programming task a useful organizing principle is to control and isolate traffic within the task modules via the invention of language. These languages tend to become less primitive as one approaches the boundaries of the system where we humans interact most often. As a result, such systems contain complex language-processing functions replicated many times. Lisp has such a simple syntax and semantics that parsing can be treated as an elementary task. Thus parsing technology plays almost no role in Lisp programs, and the construction of language processors is rarely an impediment to the rate of growth and change of large Lisp systems. Finally, it is this very simplicity of syntax and semantics that is responsible for the burden and freedom borne by all Lisp programmers. No Lisp program of any size beyond a few lines can be written without being saturated with discretionary functions. Invent and fit; have fits and reinvent! We toast the Lisp programmer who pens his thoughts within nests of parentheses.

Alan J. Perlis New Haven, Connecticut

Preface to the Second Edition

Is it possible that software is not like anything else, that it is meant to be discarded: that the whole point is to always see it as a soap bubble?

-Alan J. Perlis

The material in this book has been the basis of mit's entry-level computer science subject since 1980. We had been teaching this material for four years when the first edition was published, and twelve more years have elapsed until the appearance of this second edition. We are pleased that our work has been widely adopted and incorporated into other texts. We have seen our students take the ideas and programs in this book and build them in as the core of new computer systems and languages. In literal realization of an ancient Talmudic pun, our students have become our builders. We are lucky to have such capable students and such accomplished builders.

In preparing this edition, we have incorporated hundreds of clarifications suggested by our own teaching experience and the comments of colleagues at MIT and elsewhere. We have redesigned most of the major programming systems in the book, including the generic-arithmetic system, the interpreters, the register-machine simulator, and the compiler; and we have rewritten all the program examples to ensure that

choice) by translating the explicit-control evaluator of Section 5.4 into C. In order to run this code you will need to also provide appropriate storage-allocation routines and other run-time support.

Exercise 5.52: As a counterpoint to Exercise 5.51, modify the compiler so that it compiles Scheme procedures into sequences of C instructions. Compile the metacircular evaluator of Section 4.1 to produce a Scheme interpreter written in C.

References

Abelson, Harold, Andrew Berlin, Jacob Katzenelson, William McAllister, Guillermo Rozas, Gerald Jay Sussman, and Jack Wisdom. 1992. The Supercomputer Toolkit: A general framework for special-purpose computing. *International Journal of High-Speed Electronics* 3(3): 337-361. ->

Allen, John. 1978. Anatomy of Lisp. New York: McGraw-Hill.

ANSI X3.226-1994. American National Standard for Information Systems—Programming Language—Common Lisp.

Appel, Andrew W. 1987. Garbage collection can be faster than stack allocation. *Information Processing Letters* 25(4): 275-279. \rightarrow

Backus, John. 1978. Can programming be liberated from the von Neumann style? *Communications of the ACM* 21(8): 613-641. ->

Baker, Henry G., Jr. 1978. List processing in real time on a serial computer. *Communications of the ACM* 21(4): 280-293. ->

Batali, John, Neil Mayle, Howard Shrobe, Gerald Jay Sussman, and Daniel Weise. 1982. The Scheme-81 architecture—System and chip. In *Proceedings of the MIT Conference on Advanced Research in VLSI*, edited by Paul Penfield, Jr. Dedham, MA: Artech House.

Borning, Alan. 1977. ThingLab—An object-oriented system for building simulations using constraints. In *Proceedings of the 5th International Joint Conference on Artificial Intelligence.* ->

Borodin, Alan, and Ian Munro. 1975. *The Computational Complexity of Algebraic and Numeric Problems*. New York: American Elsevier.

Chaitin, Gregory J. 1975. Randomness and mathematical proof. *Scientific American* 232(5): 47-52. ->

Church, Alonzo. 1941. *The Calculi of Lambda-Conversion*. Princeton, N.J.: Princeton University Press.

Clark, Keith L. 1978. Negation as failure. In *Logic and Data Bases*. New York: Plenum Press, pp. 293-322. \rightarrow

Clinger, William. 1982. Nondeterministic call by need is neither lazy nor by name. In *Proceedings of the ACM Symposium on Lisp and Functional Programming*, pp. 226-234.

Clinger, William, and Jonathan Rees. 1991. Macros that work. In *Proceedings of the 1991 ACM Conference on Principles of Programming Languages*, pp. 155-162. ->

Colmerauer A., H. Kanoui, R. Pasero, and P. Roussel. 1973. Un système de communication homme-machine en français. Technical report, Groupe Intelligence Artificielle, Université d'Aix Marseille, Luminy. ->

Cormen, Thomas, Charles Leiserson, and Ronald Rivest. 1990. *Introduction to Algorithms*. Cambridge, MA: MIT Press.

Darlington, John, Peter Henderson, and David Turner. 1982. *Functional Programming and Its Applications*. New York: Cambridge University Press.

Dijkstra, Edsger W. 1968a. The structure of the "THE" multiprogramming system. *Communications of the ACM* 11(5): 341-346. →

Dijkstra, Edsger W. 1968b. Cooperating sequential processes. In *Programming Languages*, edited by F. Genuys. New York: Academic Press, pp. 43-112. \rightarrow

Dinesman, Howard P. 1968. *Superior Mathematical Puzzles*. New York: Simon and Schuster.

deKleer, Johan, Jon Doyle, Guy Steele, and Gerald J. Sussman. 1977. Amord: Explicit control of reasoning. In *Proceedings of the ACM Symposium on Artificial Intelligence and Programming Languages*, pp. 116-125.

Doyle, Jon. 1979. A truth maintenance system. *Artificial Intelligence* 12: 231-272. ->

Feigenbaum, Edward, and Howard Shrobe. 1993. The Japanese National Fifth Generation Project: Introduction, survey, and evaluation. In *Future Generation Computer Systems*, vol. 9, pp. 105-117.

Feeley, Marc. 1986. Deux approches à l'implantation du language Scheme. Masters thesis, Université de Montréal. ->

Feeley, Marc and Guy Lapalme. 1987. Using closures for code generation. *Journal of Computer Languages* 12(1): 47-66. →

Feller, William. 1957. An Introduction to Probability Theory and Its Applications, volume 1. New York: John Wiley & Sons.

Fenichel, R., and J. Yochelson. 1969. A Lisp garbage collector for virtual memory computer systems. *Communications of the ACM* 12(11): 611-612. ->

Floyd, Robert. 1967. Nondeterministic algorithms. *JACM*, 14(4): 636-644. \rightarrow

Forbus, Kenneth D., and Johan deKleer. 1993. *Building Problem Solvers*. Cambridge, MA: MIT Press.

Friedman, Daniel P., and David S. Wise. 1976. Cons should not evaluate its arguments. In *Automata, Languages, and Programming: Third International Colloquium*, edited by S. Michaelson and R. Milner, pp. 257-284. ->

Friedman, Daniel P., Mitchell Wand, and Christopher T. Haynes. 1992. Essentials of Programming Languages. Cambridge, MA: MIT Press/McGraw-Hill.

Gabriel, Richard P. 1988. The Why of Y. Lisp Pointers 2(2): 15-25. -> Goldberg, Adele, and David Robson. 1983. Smalltalk-80: The Language and Its Implementation. Reading, MA: Addison-Wesley. ->

Gordon, Michael, Robin Milner, and Christopher Wadsworth. 1979. *Edinburgh LCF*. Lecture Notes in Computer Science, volume 78. New York: Springer-Verlag.

Gray, Jim, and Andreas Reuter. 1993. *Transaction Processing: Concepts and Models*. San Mateo, ca: Morgan-Kaufman.

Green, Cordell. 1969. Application of theorem proving to problem solving. In *Proceedings of the International Joint Conference on Artificial Intelligence*, pp. 219-240. ->

Green, Cordell, and Bertram Raphael. 1968. The use of theorem-proving techniques in question-answering systems. In *Proceedings of the ACM National Conference*, pp. 169-181. ->

Griss, Martin L. 1981. Portable Standard Lisp, a brief overview. Utah Symbolic Computation Group Operating Note 58, University of Utah.

Guttag, John V. 1977. Abstract data types and the development of data structures. *Communications of the ACM* 20(6): 396-404. ->

Hamming, Richard W. 1980. *Coding and Information Theory*. Englewood Cliffs, N.J.: Prentice-Hall.

Hanson, Christopher P. 1990. Efficient stack allocation for tail-recursive languages. In *Proceedings of ACM Conference on Lisp and Functional Programming*, pp. 106-118. ->

Hanson, Christopher P. 1991. A syntactic closures macro facility. *Lisp Pointers*, 4(3). ->

Hardy, Godfrey H. 1921. Srinivasa Ramanujan. *Proceedings of the London Mathematical Society* XIX(2).

Hardy, Godfrey H., and E. M. Wright. 1960. *An Introduction to the Theory of Numbers*. 4th edition. New York: Oxford University Press. ->

Havender, J. 1968. Avoiding deadlocks in multi-tasking systems. *IBM Systems Journal* 7(2): 74-84.

Hearn, Anthony C. 1969. Standard Lisp. Technical report AIM-90, Artificial Intelligence Project, Stanford University. →

Henderson, Peter. 1980. Functional Programming: Application and Implementation. Englewood Cliffs, N.J.: Prentice-Hall.

Henderson, Peter. 1982. Functional Geometry. In *Conference Record* of the 1982 ACM Symposium on Lisp and Functional Programming, pp. 179-187. ->, 2002 version ->

Hewitt, Carl E. 1969. PLANNER: A language for proving theorems in robots. In *Proceedings of the International Joint Conference on Artificial Intelligence*, pp. 295-301. ->

Hewitt, Carl E. 1977. Viewing control structures as patterns of passing messages. *Journal of Artificial Intelligence* 8(3): 323-364. ->

Hoare, C. A. R. 1972. Proof of correctness of data representations. *Acta Informatica* 1(1).

Hodges, Andrew. 1983. *Alan Turing: The Enigma*. New York: Simon and Schuster.

Hofstadter, Douglas R. 1979. *Gödel, Escher, Bach: An Eternal Golden Braid.* New York: Basic Books.

Hughes, R. J. M. 1990. Why functional programming matters. In *Research Topics in Functional Programming*, edited by David Turner. Reading, MA: Addison-Wesley, pp. 17-42. ->

IEEE Std 1178-1990. 1990. IEEE Standard for the Scheme Programming Language.

Ingerman, Peter, Edgar Irons, Kirk Sattley, and Wallace Feurzeig; assisted by M. Lind, Herbert Kanner, and Robert Floyd. 1960. THUNKS: A way of compiling procedure statements, with some comments on procedure declarations. Unpublished manuscript. (Also, private communication from Wallace Feurzeig.)

Kaldewaij, Anne. 1990. *Programming: The Derivation of Algorithms*. New York: Prentice-Hall.

Knuth, Donald E. 1973. *Fundamental Algorithms*. Volume 1 of *The Art of Computer Programming*. 2nd edition. Reading, MA: Addison-Wesley.

Knuth, Donald E. 1981. *Seminumerical Algorithms*. Volume 2 of *The Art of Computer Programming*. 2nd edition. Reading, MA: Addison-Wesley.

Kohlbecker, Eugene Edmund, Jr. 1986. Syntactic extensions in the programming language Lisp. Ph.D. thesis, Indiana University. ->

Konopasek, Milos, and Sundaresan Jayaraman. 1984. *The TK!Solver Book: A Guide to Problem-Solving in Science, Engineering, Business, and Education.* Berkeley, ca: Osborne/McGraw-Hill.

Kowalski, Robert. 1973. Predicate logic as a programming language. Technical report 70, Department of Computational Logic, School of Artificial Intelligence, University of Edinburgh. ->

Kowalski, Robert. 1979. *Logic for Problem Solving*. New York: North-Holland. –>

Lamport, Leslie. 1978. Time, clocks, and the ordering of events in a distributed system. *Communications of the ACM* 21(7): 558-565. \rightarrow

Lampson, Butler, J. J. Horning, R. London, J. G. Mitchell, and G. K. Popek. 1981. Report on the programming language Euclid. Technical report, Computer Systems Research Group, University of Toronto. ->

Landin, Peter. 1965. A correspondence between Algol 60 and Church's lambda notation: Part I. *Communications of the ACM* 8(2): 89-101.

Lieberman, Henry, and Carl E. Hewitt. 1983. A real-time garbage collector based on the lifetimes of objects. *Communications of the ACM* 26(6): 419-429. ->

Liskov, Barbara H., and Stephen N. Zilles. 1975. Specification techniques for data abstractions. *IEEE Transactions on Software Engineering* 1(1): 7-19. \rightarrow

McAllester, David Allen. 1978. A three-valued truth-maintenance system. Memo 473, MIT Artificial Intelligence Laboratory. ->

McAllester, David Allen. 1980. An outlook on truth maintenance. Memo 551, MIT Artificial Intelligence Laboratory. ->

McCarthy, John. 1960. Recursive functions of symbolic expressions and their computation by machine. *Communications of the ACM* 3(4): 184-195. ->

McCarthy, John. 1963. A basis for a mathematical theory of computation. In *Computer Programming and Formal Systems*, edited by P. Braffort and D. Hirschberg. North-Holland. ->

McCarthy, John. 1978. The history of Lisp. In *Proceedings of the ACM SIGPLAN Conference on the History of Programming Languages.* ->

McCarthy, John, P. W. Abrahams, D. J. Edwards, T. P. Hart, and M. I. Levin. 1965. *Lisp 1.5 Programmer's Manual.* 2nd edition. Cambridge, MA: MIT Press. —>

McDermott, Drew, and Gerald Jay Sussman. 1972. Conniver reference manual. Memo 259, MIT Artificial Intelligence Laboratory. ->

Miller, Gary L. 1976. Riemann's Hypothesis and tests for primality. *Journal of Computer and System Sciences* 13(3): 300-317. ->

Miller, James S., and Guillermo J. Rozas. 1994. Garbage collection is fast, but a stack is faster. Memo 1462, MIT Artificial Intelligence Laboratory. ->

Moon, David. 1978. MacLisp reference manual, Version o. Technical report, MIT Laboratory for Computer Science. ->

Moon, David, and Daniel Weinreb. 1981. Lisp machine manual. Technical report, MIT Artificial Intelligence Laboratory. \rightarrow

Morris, J. H., Eric Schmidt, and Philip Wadler. 1980. Experience with an applicative string processing language. In *Proceedings of the 7th Annual ACM SIGACT/SIGPLAN Symposium on the Principles of Programming Languages*.

Phillips, Hubert. 1934. *The Sphinx Problem Book*. London: Faber and Faber.

Pitman, Kent. 1983. The revised MacLisp Manual (Saturday evening edition). Technical report 295, MIT Laboratory for Computer Science. ->

Rabin, Michael O. 1980. Probabilistic algorithm for testing primality. *Journal of Number Theory* 12: 128-138.

Raymond, Eric. 1993. *The New Hacker's Dictionary*. 2nd edition. Cambridge, MA: MIT Press. \rightarrow

Raynal, Michel. 1986. *Algorithms for Mutual Exclusion*. Cambridge, MA: MIT Press.

Rees, Jonathan A., and Norman I. Adams IV. 1982. T: A dialect of Lisp or, lambda: The ultimate software tool. In *Conference Record of the 1982 ACM Symposium on Lisp and Functional Programming*, pp. 114-122.

Rees, Jonathan, and William Clinger (eds). 1991. The revised⁴ report on the algorithmic language Scheme. *Lisp Pointers*, 4(3).

Rivest, Ronald, Adi Shamir, and Leonard Adleman. 1977. A method for obtaining digital signatures and public-key cryptosystems. Technical memo LCS/TM82, MIT Laboratory for Computer Science. ->

Robinson, J. A. 1965. A machine-oriented logic based on the resolution principle. *Journal of the ACM* 12(1): 23.

Robinson, J. A. 1983. Logic programming—Past, present, and future. *New Generation Computing* 1: 107-124.

Spafford, Eugene H. 1989. The Internet Worm: Crisis and aftermath. *Communications of the ACM* 32(6): 678-688. ->

Steele, Guy Lewis, Jr. 1977. Debunking the "expensive procedure call" myth. In *Proceedings of the National Conference of the ACM*, pp. 153-62. ->

Steele, Guy Lewis, Jr. 1982. An overview of Common Lisp. In *Proceedings of the ACM Symposium on Lisp and Functional Programming*, pp. 98-107.

Steele, Guy Lewis, Jr. 1990. *Common Lisp: The Language*. 2nd edition. Digital Press. ->

Steele, Guy Lewis, Jr., and Gerald Jay Sussman. 1975. Scheme: An interpreter for the extended lambda calculus. Memo 349, MIT Artificial Intelligence Laboratory. —>

Steele, Guy Lewis, Jr., Donald R. Woods, Raphael A. Finkel, Mark R. Crispin, Richard M. Stallman, and Geoffrey S. Goodfellow. 1983. *The Hacker's Dictionary*. New York: Harper & Row. ->

Stoy, Joseph E. 1977. Denotational Semantics. Cambridge, MA: MIT Press.

Sussman, Gerald Jay, and Richard M. Stallman. 1975. Heuristic techniques in computer-aided circuit analysis. *IEEE Transactions on Circuits and Systems* CAS-22(11): 857-865. ->

Sussman, Gerald Jay, and Guy Lewis Steele Jr. 1980. Constraints—A language for expressing almost-hierarchical descriptions. *AI Journal* 14: 1-39. ->

Sussman, Gerald Jay, and Jack Wisdom. 1992. Chaotic evolution of the solar system. *Science* 257: 256-262. ->

Sussman, Gerald Jay, Terry Winograd, and Eugene Charniak. 1971. Microplanner reference manual. Memo 203A, MIT Artificial Intelligence Laboratory. —>

Sutherland, Ivan E. 1963. SKETCHPAD: A man-machine graphical communication system. Technical report 296, MIT Lincoln Laboratory.

Teitelman, Warren. 1974. Interlisp reference manual. Technical report, Xerox Palo Alto Research Center. ->

Thatcher, James W., Eric G. Wagner, and Jesse B. Wright. 1978. Data type specification: Parameterization and the power of specification techniques. In *Conference Record of the Tenth Annual ACM Symposium on Theory of Computing*, pp. 119-132.

Turner, David. 1981. The future of applicative languages. In *Proceedings of the 3rd European Conference on Informatics*, Lecture Notes in Computer Science, volume 123. New York: Springer-Verlag, pp. 334-348.

Wand, Mitchell. 1980. Continuation-based program transformation strategies. *Journal of the ACM* 27(1): 164-180. ->

Waters, Richard C. 1979. A method for analyzing loop programs. *IEEE Transactions on Software Engineering* 5(3): 237-247.

Winograd, Terry. 1971. Procedures as a representation for data in a computer program for understanding natural language. Technical report AI TR-17, MIT Artificial Intelligence Laboratory. ->

Winston, Patrick. 1992. *Artificial Intelligence*. 3rd edition. Reading, MA: Addison-Wesley.

Zabih, Ramin, David McAllester, and David Chapman. 1987. Non-deterministic Lisp with dependency-directed backtracking. *AAAI-87*, pp. 59-64. ->

Zippel, Richard. 1979. Probabilistic algorithms for sparse polynomials. Ph.D. dissertation, Department of Electrical Engineering and Computer Science, MIT.

Zippel, Richard. 1993. *Effective Polynomial Computation*. Boston, MA: Kluwer Academic Publishers.

List of Exercises

Chapter	1
---------	---

1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	1.10
1.11	1.12	1.13	1.14	1.15	1.16	1.17	1.18	1.19	1.20
1.21	1.22	1.23	1.24	1.25	1.26	1.27	1.28	1.29	1.30
1.31	1.32	1.33	1.34	1.35	1.36	1.37	1.38	1.39	1.40
1.41	1.42	1.43	1.44	1.45	1.46				

Chapter 2

2.1	2.2	2.3	2.4	2.5	2.6	2.7	2.8	2.9	2.10
2.11	2.12	2.13	2.14	2.15	2.16	2.17	2.18	2.19	2.20
2.21	2.22	2.23	2.24	2.25	2.26	2.27	2.28	2.29	2.30
2.31	2.32	2.33	2.34	2.35	2.36	2.37	2.38	2.39	2.40
2.41	2.42	2.43	2.44	2.45	2.46	2.47	2.48	2.49	2.50
2.51	2.52	2.53	2.54	2.55	2.56	2.57	2.58	2.59	2.60
2.61	2.62	2.63	2.64	2.65	2.66	2.67	2.68	2.69	2.70
2.71	2.72	2.73	2.74	2.75	2.76	2.77	2.78	2.79	2.80
2.81	2.82	2.83	2.84	2.85	2.86	2.87	2.88	2.89	2.90
2.91	2.92	2.93	2.94	2.95	2.96	2.97			

Cha	pter	3
-----	------	---

3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	3.10
3.11	3.12	3.13	3.14	3.15	3.16	3.17	3.18	3.19	3.20
3.21	3.22	3.23	3.24	3.25	3.26	3.27	3.28	3.29	3.30
3.31	3.32	3.33	3.34	3.35	3.36	3.37	3.38	3.39	3.40
3.41	3.42	3.43	3.44	3.45	3.46	3.47	3.48	3.49	3.50
3.51	3.52	3.53	3.54	3.55	3.56	3.57	3.58	3.59	3.60
3.61	3.62	3.63	3.64	3.65	3.66	3.67	3.68	3.69	3.70
3.71	3.72	3.73	3.74	3.75	3.76	3.77	3.78	3.79	3.80
3.81	3.82								

Chapter 4

4.1	4.2	4.3	4.4	4.5	4.6	4.7	4.8	4.9	4.10
4.11	4.12	4.13	4.14	4.15	4.16	4.17	4.18	4.19	4.20
4.21	4.22	4.23	4.24	4.25	4.26	4.27	4.28	4.29	4.30
4.31	4.32	4.33	4.34	4.35	4.36	4.37	4.38	4.39	4.40
4.41	4.42	4.43	4.44	4.45	4.46	4.47	4.48	4.49	4.50
4.51	4.52	4.53	4.54	4.55	4.56	4.57	4.58	4.59	4.60
4.61	4.62	4.63	4.64	4.65	4.66	4.67	4.68	4.69	4.70
4.71	4.72	4.73	4.74	4.75	4.76	4.77	4.78	4.79	

Chapter 5

5.1	5.2	5.3	5.4	5.5	5.6	5.7	5.8	5.9	5.10
5.11	5.12	5.13	5.14	5.15	5.16	5.17	5.18	5.19	5.20
5.21	5.22	5.23	5.24	5.25	5.26	5.27	5.28	5.29	5.30
5.31	5.32	5.33	5.34	5.35	5.36	5.37	5.38	5.39	5.40
5.41	5.42	5.43	5.44	5.45	5.46	5.47	5.48	5.49	5.50
5 51	5.52								

List of Figures

Chapter 1

1.1 1.2 1.3 1.4 1.5

Chapter 2

2.1	2.2	2.3	2.4	2.5	2.6	2.7	2.8	2.9	2.10
2.11	2.12	2.13	2.14	2.15	2.16	2.17	2.18	2.19	2.20
2.21	2.22	2.23	2.24	2.25	2.26				

Chapter 3

3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9	3.10
3.11	3.12	3.13	3.14	3.15	3.16	3.17	3.18	3.19	3.20
3.21	3.22	3.23	3.24	3.25	3.26	3.27	3.28	3.29	3.30
3.31	3.32	3.33	3.34	3.35	3.36	3.37	3.38		

Chapter 4

4.1 4.2 4.3 4.4 4.5 4.6

Chapter 5

 5.1
 5.2
 5.3
 5.4
 5.5
 5.6
 5.7
 5.8
 5.9
 5.10

 5.11
 5.12
 5.13
 5.14
 5.15
 5.16
 5.17
 5.18

Index

Any inaccuracies in this index may be explained by the fact that it has been prepared with the help of a computer.

—Donald E. Knuth, *Fundamental Algorithms* (Volume 1 of *The Art of Computer Programming*)

Symbols	and-gate370
<i>k</i> -term finite continued fraction 95	applicative-order 542
<i>n</i> -fold smoothed function 104	applicative-order evaluation21
•	arbiter424
Α	arguments
abstract models	assembler698
abstract syntax	assertions600
abstraction barriers 111, 119	assignment operator
accumulator	atomically
acquired421	automatic storage allocation723
action 677	average damping 94
additive	D
additively	В
address	B-trees
address arithmetic	backbone
agenda	backquote
algebraic specification 123	backtracks564
aliasing316	balanced151

barrier synchronization 427	compacting
base address	compilation
Bertrand's hypothesis 447	compile-time environment 819
bignum726	composition
bindings321	compound data
binds36	compound data object 109
binomial coefficients54	compound procedure 16
block structure	computability
bound variable	computational process 1
box-and-pointer notation 132	concurrently
breakpoint722	congruent modulo67
broken heart	connectors
bugs2	consequent expression 23
	constraint networks 387
C	constructors
cache-coherence	continuation procedures 579
call-by-name 439, 545	continued fraction94
call-by-name thunks439	control structure 628
call-by-need	controller
call-by-need thunks 439	conventional interfaces 111, 154
capturing	current time
Carmichael numbers69	D
case analysis	D
cell422	data1, 122
chronological backtracking564	data abstraction 109, 112
Church numerals	data paths
Church-Turing thesis 524	data-directed231
clauses	data-directed programming 112, 243
closed world assumption632	deadlock425
closure	deadlock-recovery426
closure property	debug 2
code generator	deep binding517
coerce270	deferred operations 44
coercion263	delayed argument 472
combinations 8	delayed evaluation 296, 430
comments	delayed object

dense	fixed-length219
dependency-directed backtracking 565	forcing
depth-first search 564	forwarding address
deque	frame
derived expressions507	frame coordinate map 182
digital signals 370	frame number818
dispatching on type 242	framed-stack746
displacement number	frames321
dotted-tail notation	free
driver loop520	free list
	front
E	full-adder372
empty list137	function boxes
encapsulated300	functional programming 312
enclosing environment 321	functional programming languages484
entry points 673	
enumerator	G
environment	garbage
environment model295	garbage collection724, 732
environments321	garbage collector
Euclid's Algorithm 63	garbage-collected550
Euclidean ring 288	generic operations112
evaluating 7	generic procedures 224, 231
evaluator	glitches2
event-driven simulation369	global
evlis tail recursion748	global environment11
execution procedure 535	golden ratio49
explicit-control evaluator 741	grammar
expression7	
•	Н
F	half-adder
failure continuation 579	half-interval method89
FIFO	Halting Theorem 526
filter	headed list
first-class	hiding principle
fixed point	hierarchical
mica pomicini	

hierarchy of types 266	linkage descriptor
higher-order procedures	list135, 141
Horner's rule	list structure
	list-structured116
l	list-structured memory
imperative programming317	local evolution 40
indeterminates 275	local state variables297
index	location
indexing617	logic-programming 491
instantiated with 604	logical and
instruction counting721	logical deductions 612
instruction execution procedure 701	logical or
instruction sequence775	
instruction tracing	M
instructions 667, 673	machine language
integerizing factor290	macro
integers	map156
integrator	mark-sweep
interning	Memoization368
interpreter	memoization53
invariant quantity 60	memoize
inverter	merge
iterative improvement 105	message passing 125, 253
iterative process	message-passing 303
1/	metacircular
K	Metalinguistic abstraction489
key	Miller-Rabin test
_	modular
L	modulo67
labels673	modus ponens 627
lazy evaluation542	moments in time
lexical address	Monte Carlo integration 309
lexical addressing 517	Monte Carlo simulation306
lexical scoping	mutable data objects
linear iterative process 44	mutators
linear recursive process 44	mutex

mutual exclusion 421	pattern matching
N	pattern variable
•	pipelining
native language	poly
needed	power series
Newton's method	predicate
nil	prefix
non-computable	prefix code
non-strict543	prefix notation
nondeterministic	pretty-printing
nondeterministic choice point 563	primitive constraints
nondeterministic computing . 491, 559	probabilistic algorithms70
normal-order	procedural abstraction
normal-order evaluation 21, 491	procedural epistemology xxiii
	procedure 45
0	procedure definitions
obarray727	procedures5
object program	process
objects	program
open-code	programming languages 2
operands 8	prompt
operator	pseudo-random
or-gate	pseudodivision
order of growth 54	pseudoremainder290
ordinary256	Q
output prompt	•
P	quasiquote
-	queries
package	query language 598 queue 353
painter	quote
pair	quote
parse	R
Pascal's triangle	Ramanujan numbers464
pattern matcher	rational functions
patiern matcher	rational functions

RC circuit 466	side-effect bugs 317
read-eval-print loop 10	sieve of Eratosthenes
reader macro characters 657	smoothing
real numbers	source language
rear	source program
recursion equations3	sparse
Recursion theory 524	special forms14
recursive	stack45, 689
recursive process 44	state variables 44, 296
red-black trees 213	statements777
referentially transparent 315	stop-and-copy
register machine 667	stratified design 190
register table	stream processing 22
registers	streams 295, 429
released 421	strict
remainder of 67	subroutine
resolution principle596	substitution20
ripple-carry adder 376	substitution model 19
robust191	subtype
RSA algorithm	success continuation579
rules	summation of a series
_	summer
S	supertype267
satisfy604	symbolic expressions 111
scope37	syntactic sugar15
selectors113	syntax494
semaphore421	systematically search 564
separator code 219	systems 488
sequence	т
sequence accelerator455	Т
sequences	tableau
serializer 411	tabulation 53, 368
serializers 412	tagged architectures
series RLC circuit 475	tail-recursive
shadow321	target
shared348	thrashing ix

thunk	univariate polynomials 275
thunks	universal machine523
time401	upward-compatible extension 554
time segments	
tower	V
tree accumulation	value10
tree recursion	value of a variable321
trees	values
truth maintenance565	variable
Turing machine	variable-length219
type field	vector
type tag 237	
type tags	W
type-inferencing 478	width
typed pointers	wires370
U	wishful thinking
unbound 321	7
unification 596, 616, 622	Z
unification algorithm 596	zero crossings467

Colophon

N THE COVER PAGE is Agostino Ramelli's bookwheel mechanism from 1588. It could be seen as an early hypertext navigation aid. This image of the engraving is hosted by J. E. Johnson of New Gottland.

The typefaces are Linux Libertine for body text and Linux Biolinum for headings, both by Philipp H. Poll. Typewriter face is Inconsolata created by Raph Levien and supplemented by Dimosthenis Kaponis and Takashi Tanigawa in the form of Inconsolata LGC. The cover page typeface is Alegreya, designed by Juan Pablo del Peral.

Graphic design and typography are done by Andres Raba. Texinfo source is converted to LaTeX by a Perl script and compiled to PDF by XeLaTeX. Diagrams are drawn with Inkscape.