Functional programming and the Scheme Programming Language

Programs are functions

Scheme programs are built out of small functions, each performing a single well-defined task. These functions are used to build higher-level functions until the "top-level" behavior is defined.

referential transparancy

- a function can be replaced by its equivalent value
- no 'side effects'

higher-order functions / first-class functions

- passing functions as arguments to other functions,
- returning them as values from other functions, and
- assigning them to variables or storing them in data structures

No variables and no assignment statements

value semantics

- for an object, only its value counts, not its identity
- immutable objects have value semantics trivially

No loops (follows from above)

recursion for iteration

Hello World in Scheme

```
(display "Hello World!")
```

Factorial in Scheme

Absolute Value in Scheme

Scheme: Standardization

- ANSI/IEEE standard
- The Revised⁵ Report on the Algorithmic Language Scheme [R⁵RS]

https://racket-lang.org

DONATE DOCS PACKAGES DOWNLOAD

Racket version 8.10 is available.

RacketCon 2023 is October 28-29 in Chicago

Racket, the Programming Language

Mature Practical Extensible Robust Polished


```
#lang racket/gui
```


A read–eval–print loop (REPL), also termed an interactive toplevel or language shell, is a simple interactive computer programming environment that takes single user inputs, executes them, and returns the result.

The Scheme REPL

Scheme prompt:

>

The Scheme REPL

Scheme prompt:

```
> (* 2 (\cos 0) (+ 4 6))
```

The Scheme REPL

Scheme prompt:

```
> (* 2 (cos 0) (+ 4 6))
20
```

Scheme Syntax

Let's examine the example in detail

```
> (* 2 (cos 0) (+ 4 6))
20
```

constants: 0, 2, 4, 6

identifiers: cos, +, *

structured forms: (...)

- Brackets are not for grouping!
 - In C/C++, "((1))" is the same as "1"
 - In Scheme, "((1))" is NOT "1"
 - Brackets are for delimiting structured forms.

```
procedure application: (proc arg_1 ... arg_n)
```

"+": name of the addition procedure

case-insensitive: $(\cos 0) \equiv (\cos 0)$

Order of Evaluation

Order of Evaluation: When there are multiple subexpressions, which subexpression should be evaluated first?

Applicative Order:


```
(proc arg_1 \cdot \cdot \cdot arg_n)
```

- 1. evaluate arg_1, \ldots, arg_n
- 2. evaluate proc
- 3. apply proc to arg_1, \ldots, arg_n

Numeric Procedures

Procedure	Meaning
$\boxed{ (+ x_1 \dots x_n)}$	The sum of x_1, \ldots, x_n
$(* x_1 \dots x_n)$	The product of x_1, \ldots, x_n
(-xy)	Subtract y from x
(- x)	Minus x
(/ x y)	Divide x by y
$(\max x_1 \dots x_n)$	The maximum of x_1, \ldots, x_n
(min $x_1 \ldots x_n$)	The minimum of x_1, \ldots, x_n
$(\mathbf{sqrt} \ x)$	The square root of x
(abs x)	The absolute value of x

Scheme Programs

lambda Expressions

An anonymous procedure:

```
(lambda (x) (* x 2))
  (lambda ...) - a "name-less" procedure
  (x) - parameter list
  (* x 2) - procedure body
```

Applying the procedure:

```
> ((lambda (x) (* x 2)) 3)
6
```

- The value of a procedure application is obtained by
 - substituting the actual arguments for the formal parameters in the procedure body
 - 2. evaluating the procedure body

> (define y 3)

We use 'define' to bind a symbol to a value.

You can define numbers, characters, lists and functions with this operator.

```
> (define y 3)
> y
3
```

```
'double' is a function
'lambda' can be omitted for brevity
```

Storing Programs in Files

- Demonstration
 - Edit program
 - Syntax-check program
 - Run program

Conditional Expressions

Boolean Values

- Boolean values: #t, #f
 - Anything that is not #f is considered true.
- A procedure that returns a boolean value is called a predicate.

Example: absolute-value

$$abs(x) = \begin{cases} -x & \text{if } x < 0 \\ x & \text{otherwise} \end{cases}$$

Conditional Form if

- (if test-expression true-expression false-expression)
- 1. Evaluate test-expression.
- 2. If *test-expression* evaluates to true then evaluate *true-expression* and return its value.
- 3. Otherwise, evaluate *false-expression* and return its value.

Numeric Predicates

Predicate	Meaning
(zero? x)	x is zero
(positive? x)	x is positive
(negative? x)	x is negative
(even? x)	x is even
(odd? x)	x is odd

some functions make predicates; such functions have names that end with '?'

Relational Predicates

Predicate	Meaning
(= x y)	x is equal to y
(< x y)	x is less than y
(< x y)	x is greater than y
(<= x y)	x is no greater than y
(>= x y)	\boldsymbol{x} is no less than \boldsymbol{y}

Type Predicates

Predicate	Meaning
(number? x)	x is a number
(boolean? x)	\boldsymbol{x} is a Boolean value
	(i.e., #t, #f)

Example: sign

```
sign(x) = \begin{cases} 1 & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -1 & \text{otherwise} \end{cases}
(define sign
 (lambda (x)
 (cond
 ((positive? x)
 1)
 ((zero? x)
 0)
 (else
 -1)))
```

Conditional Form cond

```
(cond

(test_1 \ expr_1)

(test_1 \ expr_2)

...

(test_n \ expr_n)

(else default))
```

- 1. Evaluate $test_1$, $test_2$, ..., $test_n$ in the order they appear.
- 2. If some $test_i$ evaluates to true, then stop evaluating the rest of the test expressions, but instead evaluate $expr_i$ and return its value.
- 3. Otherwise, evaluate default and return its value.

More Conditional Forms

Forms	Meaning
(or $x_1 \ldots x_n$)	Logical or
(and $x_1 \ldots x_n$)	Logical and
(not x)	Logical negation

These are not procedures.

Example: (or $x_1 \ldots x_n$)

- \bullet Evaluate x_1, \ldots, x_n in the order they appear
- If any of the arguments evaluates to true, return true rightaway without evaluating the rest of the arguments.
- Otherwise, return #f.

Exercise

- Rewrite (not x) into an equivalent expression using only the if form.
- Rewrite (and $x_1 ... x_n$) into an equivalent expression using only the **cond** form.
- The definition of and in terms of cond is only an approximation.

The let Form

```
(let ((var_1 exp_1)
(var_2 exp_2)
•••
(var_n exp_n))
body)
```

- 1. All expressions exp_1 , exp_2 , ... exp_n are evaluated first.
- 2. The results are then bound to newly created local variables $var_1, var_2, \ldots, var_n$.
- 3. With the local variables defined, evaluate *body* and return its result.

Equational Reasoning

Equational Reasoning

We grow up knowing equational reasoning by heart:

$$(1+2) \times (3-4)$$
= $3 \times (3-4)$
= 3×-1
= -3

Because of referential transparency, the behavior of functional programs can be understood using equational reasoning!

Example: double

```
(double (double 3))
= (double ((lambda (x) (* x 2)) 3))
= (double (* 3 2))
= (double 6)
= ((lambda (x) (* x 2)) 6)
= (* 6 2)
= 12
```

Example: absolute-value

```
(absolute-value -3)
= ((lambda (x) (if (negative? x) (- x) x)) -3)
= (if (negative? -3) (- -3) -3)
= (if #t (- -3) -3)
= (- -3)
```

Recursion

Recursion vs Iteration

- In imperative programming languages, repetition can be achieved by iterative constructs such as for or while.
- In functional programming languages, repetition is mainly achieved by recursion.

Example: triangular (1)

```
\label{eq:triangular} \begin{split} \operatorname{triangular}(n) &= 1 + 2 + \ldots + n \\ &= \begin{cases} 1 & \text{if } n = 1 \\ n + \operatorname{triangular}(n-1) & \text{otherwise} \end{cases} \\ \text{(define triangular} \\ \text{(lambda (n)} \\ \text{(if (= n 1)} \\ 1 \\ \text{(+ n (<u>triangular</u> (- n 1))))))} \end{split}
```

Example: triangular (2)

```
> (trace triangular)
> (triangular 3)
 (triangular 3)
  (triangular 2)
 (triangular 1)
  (untrace triangular)
```

Example: triangular (3)

```
(triangular 3)
= ((lambda (n)
 (if (= n 1) 1 (+ n (triangular (- n 1)))))
 3)
= (if (= 3 1) 1 (+ 3 (triangular (- 3 1))))
= (if #f 1 (+ 3 (triangular (- 3 1))))
= (+ 3 (triangular (- 3 1)))
= (+ 3 (triangular 2))
= (+ 3 (if (= 2 1) 1 (+ 2 (triangular (- 2 1)))))
= (+ 3 (+ 2 (triangular (- 2 1))))
= (+ 3 (+ 2 (triangular 1)))
= (+ 3 (+ 2 (if (= 1 1) 1 (+ 1 (triangular (- 1 1))))))
= (+ 3 (+ 2 1))
= (+ 3 3)
<u>=</u>6
```

Example: power (1)

```
x^n = \begin{cases} 1 & \text{if } n = 0 \\ x \times x^{n-1} & \text{if } n > 0 \end{cases} (define power (lambda (x n) (if (zero? n) 1 (* x (power x (- n 1))))))
```

Example: power (2)

> (power 2 4) (power 2 4) (power 2 3) (power 2 2) (power 2 1) (power 2 0)

Exercise

 Use equational reasoning to trace the execution of (power 2 4).