

Functional Programming with Scheme

Read: Scott, Chapter 11.1-11.3

Lecture Outline

- Functional programming languages
- Scheme
 - S-expressions and lists
 - cons, car, cdr
 - Defining functions
 - Examples of recursive functions
 - Shallow vs. deep recursion
 - Equality testing

Racket/PLT Scheme/DrScheme

- Download Racket (was PLT Scheme (was DrScheme))
 - http://racket-lang.org/
 - Run DrRacket
 - Languages => Choose Language => Other Languages => Legacy Languages: R5RS
- One additional textbook/tutorial:
 - Teach Yourself Scheme in Fixnum Days by Dorai Sitaram:

https://ds26gte.github.io/tyscheme/index.html

First, Imperative Languages

- The concept of assignment is central
 - X:=5; Y:=10; Z:=X+Y; W:=f(Z);
 - Side effects on memory
- Program semantics (i.e., how the program works): state-transition semantics
 - A program is a sequence of assignment statements with effect on memory (i.e., <u>state</u>)

```
C := 0;
for I := 1 step 1 until N do
  t := a[I]*b[I];
  C := C + t;
```

Imperative Languages

- Functions (also called "procedures", "subroutines", or routines) have side effects: Roughly:
 - A function call affects <u>visible state</u>; i.e., a function call may change state in a way that affects execution of other functions; in general, function call cannot be replaced by result
 - Also, result of a function call depends on <u>visible</u> state; i.e., function call is not independent of the context of the call

Imperative Languages

- Functions are, traditionally, not first-class values
 - A first-class value is one that can be passed as argument to functions, and returned as result from functions
 - In a language with assignments, it can be assigned into a variable or structure
 - Are functions in C first-class values?
 - As languages become more multi-paradigm, imperative languages increasingly support functions as first-class values (JS, R, Python, Java 8, C++11)

Functional Languages

- Program semantics: reduction semantics
 - A program is a set of function definitions and their application to arguments

```
Def IP = (Insert +) ° (ApplyToAll *) ° Transpose
IP <<1,2,3>,<6,5,4>>
(Insert +) ((ApplyToAll *) (Transpose
 <<1,2,3>,<6,5,4>>))
(Insert +) ((ApplyToAll *) <<1,6>,<2,5>,<3,4>>)
(Insert +) < 6,10,12 >
28
```

Functional Languages

- In pure functional languages, there is no notion of assignment, no notion of state
 - Variables are bound to values <u>only</u> through parameter associations
 - No side effects!
- Referential transparency
 - Roughly:
 - Result of function application is independent of context where the function application occurs; function application can be replaced by result

Functional Languages

- Functions are first-class values
 - Can be returned as value of a function application
 - Can be passed as an argument
 - In a language with assignment, can be assigned into variables and structures

Unnamed functions exist as values

Lecture Outline

- Functional programming languages
- Scheme
 - S-expressions and lists
 - cons, car, cdr
 - Defining functions
 - Examples of recursive functions
 - Shallow vs. deep recursion
 - Equality testing

Lisp and Scheme

- Lisp is the second oldest high-level programming language!
 - Simple syntax
 - Program code and data have same syntactic form
 - The S-expression
 - Function application written in prefix form

```
(e1 e2 e3 ... ek) means
```

- Evaluate e1 to a function value
- Evaluate each of e2,...,ek to values
- Apply the function to these values

(+ 1 3) evaluates to 4

History

Why Scheme?

- Simple syntax! Great to introduce core functional programming concepts
 - Reduction semantics
 - Lists and recursion
 - Higher order functions
 - Evaluation order
 - Parametric polymorphism
- Later we'll see Haskell and new concepts
 - Algebraic data types and pattern matching
 - Lazy evaluation
 - Type inference

S-expressions

S-expr ::= Name | Number | ({ S-expr })

 Name is a symbolic constant (a string of chars which starts off with anything that can't start a Number)

Number is an integer or real number

List of zero or more S-expr's

E.g., (a (b c) (d)) is a list S-expr

Programming Languages CSCI 4430, A. Milanova/B. G. Ryder

List Functions

car and cdr

- Given a list, they decompose it into first element, rest-of-list portions
- E.g., car of (a (b c) (d)) is a
- E.g., cdr of (a (b c) (d)) is ((b c) (d))

cons

- Given an element and a list, cons builds a new list with the element as its car and the list as its cdr
- cons of a and (b) is (a b)
- () is the empty list

Quoting

or quote prevents the Scheme interpreter from evaluating the argument

'(+ 3 4) yields (+ 3 4)

Whereas (+ 3 4) yields 7

Why do we need quote?

```
((a) b (c d))
Questions
 a
 `(a b c)) yields?
(car
(car '((a) b (c d))) yields?
(cdr '(a b c)) yields?
(cdr '((a) b (c d))) yields?
```

Can compose these operators in a short-hand manner. Can reach arbitrary list element by composition of car's and cdr's.

```
(car (cdr (cdr '((a) b (c d)) )))
can also be written
(caddr '((a) b (c d)) )
(car (cdr (cdr '((a) b (c d)) ))) =
(car (cdr '(b (c d))) = (car '((c d))) = (c d)
```

Questions

Recall cons

```
E.g., (cons 'a '(b c)) yields (a b c)
```

```
(cons 'd '(e)) yields?
(cons '(a b) '(c d)) yields?
(cons '(a b c) '((a) b (c d))) yields?
```

Type Predicates

Note the quote: it prevents evaluation of the argument

```
(symbol? 'sam) yields #t (symbol? 1) yields #f
(number? 'sam) yields #f (number? 1) yields #t
(list? '(a b)) yields #t (list? 'a) yields #f
(null? '()) yields #t (null? '(a b)) yields #f
(zero? 0) yields #t (zero? 1) yields #f
```

Can compose these.

(zero? (- 3 3)) yields #t Note that since this language is fully parenthesized, there are no precedence problems in expressions!

Question

- What is the typing discipline in Scheme?
 - Static or dynamic?
 - Answer: Dynamic typing. Variables are bound to values of different types at runtime. All type checking done at runtime.

Lecture Outline

- Functional Programming Languages
- Scheme
 - S-expressions and lists
 - cons, car, cdr
 - Defining functions
 - Examples of recursive functions
 - Shallow vs. deep recursion
 - Equality testing

Scheme: Defining Funcitons

Fcn-def ::= (define (Fcn-name {Param}) S-expr)
Fcn-name should be a new name for a function.
Param should be variable(s) that appear in the S-expr which is the function body.

```
Fcn-def ::= (define Fcn-name Fcn-value)
Fcn-value ::= (lambda ({Param}) S-expr)
where Param variables are expected to appear in the S-expr; called a lambda expression.
```

```
(define (zerocheck? x)
  (if (= x 0) #t #f) )
```

If-expr ::= (if S-expr0 S-expr1 S-expr2)
where S-expr0 must evaluate to a boolean value; if that
value is #t, then the If-expr yields the result of S-expr1,
otherwise it yields the result of S-expr2.

```
(zerocheck? 1) yields #f,
(zerocheck? (* 1 0)) yields #t
```

```
(define (atom? object)
  (not (pair? object)) )
```

Here pair? is a built-in type predicate. It yields #t if the argument is a non-trivial S-expr (i.e., something one can take the cdr of). It yields #f otherwise.

not is the built-in logical operator.

What does atom? do?

```
(define square (lambda (n) (* n n)))
```

Associates the Fcn-name square with the function value (lambda (n) (* n n))

- Lambda calculus is a formal theory of functions
 - Set of functions definable using lambda calculus (Church 1941) is same as set of functions computable as Turing Machines (Turing 1930's)

Trace of Evaluation

```
(define (atom? object)
 (not (pair? object)) )
(atom? `(a))
-obtain function value corresponding to atom?
-evaluate `(a) obtaining (a)
-evaluate (not (pair? '(a)))
  -obtain function value corresponding to not
  -evaluate (pair? '(a))
 -obtain function value corresponding to pair?
 -evaluate `(a) obtaining (a)
 -return value #t
  -return #f
-return #f
```

Read-Eval-Print Loop (REPL)

- Scheme interpreter runs read-eval-print loop
 - Read input from user
 - A function application
 - Evaluate input
 - (e1 e2 e3 ... ek)
 - Evaluate e1 to obtain a function
 - Evaluate e2, ..., ek to values
 - Execute function body using values from previous step as parameter values
 - Return value
 - Print return value

Conditional Execution

```
(if e1 e2 e3)
(cond (e1 h1) (e2 h2) ... (en-1 hn-1)
  (else hn))
```

Cond is like if – then – else if construct

```
(define (zerocheck? x)
 (cond ((= x 0) #t) (else #f)))
OR
(define (zchk? x)
 (cond ((number? x) (zero? x))
 (else #f)))
```

Recursive Functions

```
(define (len x)
  (cond ((null? x) 0) (else (+ 1 (len (cdr x)))))
 len is a shallow
(len `(1 2)) should yield 2.
 recursive function
Trace: (len `(1 2)) -- top level call
 x = (1 2)
 (len `(2)) -- recursive call 1
 x = (2)
 (len `()) -- recursive call 2
 x = ()
 returns 0 -- return for call 2
 returns (+ 1 0) = 1 --return for call 1
 returns (+ 1 1) = 2 - return for top level call
(len '((a) b (c d))) yields what?
 30
```

Recursive Functions

What does app do?

```
(app '() '()) yields?
(app '() '(1 4 5)) yields?
(app '(5 9) '(a (4) 6)) yields?
```

Exercise

```
(define (len x)
(cond ((null? x) 0) (else (+ 1 (len (cdr x))))))
```

Write a version of len that uses if instead of cond

Write a function countlists that counts the number of list elements in a list. E.g.,

```
(countlists '(a)) yields 0
(countlists '(a (b c (d)) (e))) yields 2
```

Recall (list? 1) returns true if 1 is a list, false otherwise

Recursive Functions

What does **fun** do?

fun counts atoms in a list

```
(define (atomcount x)
 atomcount is a deep
 (cond ((null? x) 0)
 recursive function
 ((atom? x) 1)
 (else (+ (atomcount (car x)) (atomcount (cdr x)))) ))
(atomcount '(a)) yields 1
(atomcount '(1 (2 (3)) (5)) ) yields 4
Trace: (atomcount '(1 (2 (3)))
1> (+ (atomcount 1) (atomcount '((2 (3))))
  2> (+ (atomcount '(2 (3))) (atomcount '()))
3> (+ (atomcount 2) (atomcount '((3)))
 4> (+ (atomcount '(3)) (atomcount '()))
 5> (+ (atomcount 3) (atomcount 1))
```

Exercise

Write a function flatten that flattens a list

(flatten '(1 (2 (3)))) yields (1 2 3)

Lecture Outline

- Functional Programming Languages
- Scheme
 - S-expressions and lists
 - cons, car, cdr
 - Defining functions
 - Examples of recursive functions
 - Shallow vs. deep recursion
 - Equality testing

Equality Testing

eq?

- Built-in predicate that can check atoms for equal values
- Does not work on lists in the way you might expect!

eql?

Our predicate that works on lists

equal?

Built-in predicate that works on lists

```
(eq1? '(a) '(a)) yields what?
(eq1? 'a 'b) yields what?
(eq1? 'b 'b) yields what?
(eq1? '((a)) '(a)) yields what?
(eq? 'a 'a) yields what?
(eq? '(a) '(a)) yields what?
```

Models for Variables

- Value model for variables
 - A variable is a location that holds a value
 - I.e., a named container for a value

- Reference model for variables
 - A variable is a reference to a value
 - Every variable is an I-value
 - Requires dereference when r-value needed (usually, but not always implicit)

Models for Variables: Example b := 2;

$$c := b;$$

Value model for variables

$$a := b + c;$$

■ b := 2

b: 2

■ c := b

- C: 2
- a := b+c a:
- a: 4

Reference model for variables

• b := 2

2

• c := b

C—

■ a := b+c

Equality Testing: How does eq? work?

Scheme uses the reference model for variables!

```
(define (f x y) (list x y))
Call (f 'a 'a) yields (a a)
x refers to atom a and y refers to atom a.
eq? checks that x and y both point to the
 same place.
 A cons cell
Call (f '(a) '(a)) yields ('(a) '(a))
x and y do not refer to the same list.
```

Models for Variables

- C/C++, Pascal, Fortran
 - Value model
- Java
 - Mixed model: value model for simple types, reference model for class types
- JS, Python, R, etc.
 - Reference model
- Scheme
 - Reference model! eq? is "reference equality" (akin of Java's ==), equal? is value equality

The End