

Functional Programming with Scheme

Keep reading: Scott, Chapter 11.1-11.3, 11.5-11.6, Scott, 3.6

Lecture Outline

- Scheme
 - Exercises with map, foldl and foldr
 - Binding with let, let*, and letrec
 - Scoping in Scheme
 - Closures
 - Scoping, revisited

(foldr op lis id)

 $(e_1) res_{n-1}$

<u>res</u>n

Write rev, which reverses a list, using a single call to foldr (define (rev lis) (foldr ...))

(foldl op lis id)

Write len, which computes length of list, using a single call to fold!

(define (len lis) (foldl ...))

$$id_{n-1}$$
 (e_n)
 \underline{id}_n

```
(define (foldl op lis id)
  (if (null? lis) id
 (foldl op (cdr lis) (op id (car lis)))) )
```

 Write flatten3 using map and foldl/foldr (define (flatten3)

Write flatten4 this time using fold! but not map.

- Write a function that counts the appearances of symbols a, b and c in a list of flat lists
 - (count-sym '((a b) (c a) (a b d)) yields((a 3) (b 2) (c 1))
 - Natural idea: use map and fold
- map and fold (or map and reduce), are the foundation of Google's MapReduce model
 - Canonical MapReduce example [Dean and Ghemawat OSDI'04] is WordCount

Lecture Outline

- Scheme
 - Exercises with map, foldl and foldr
 - Binding with let, let*, and letrec
 - Scoping in Scheme
 - Closures
 - Scoping, revisited

Let Expressions

```
Let-expr ::= <u>(let (Binding-list)</u> S-expr1 <u>)</u>
Let*-expr ::= <u>(let* (Binding-list)</u> S-expr1 <u>)</u>
Binding-list ::= <u>(Var S-expr)</u> { <u>(Var S-expr)</u> }
```

- let and let* expressions define a binding between each Var and the S-expr value, which holds during execution of S-expr1
- let evaluates the S-exprs in current environment "in parallel";
 Vars are bound to fresh locations holding the results
- let* evaluates the S-exprs from left to right
- Associate values with variables for the local computation

Questions

(let ((x 2)) (* x x)) yields 4

(let ((x 2)) (let ((y 1)) (+ x y))) yields what?

(let ((x 10) (y (* 2 x))) (* x y)) yields what?

(let* ((x 10) (y (* 2 x))) (* x y)) **yields** what?

Let Expressions

```
Letrec-expr ::= ( letrec ( Binding-list ) S-expr1 )
Binding-list ::= ( Var S-expr ) { ( Var S-expr ) }
```

- letrec Vars are bound to fresh locations holding undefined values; S-exprs are evaluated "in parallel" in current environment
- letrec allows for definition of mutually recursive functions

Regions (Scopes) in Scheme

- let, let* and letrec give rise to block structure
- They have the same syntax but define different regions (scopes)
- let
 - Region where binding is active: body of let

Regions (Scopes) in Scheme

- let, let* and letrec give rise to block structure
- They have the same syntax but define different regions (scopes)
- let*
 - Region: all bindings to the right plus body of let*

Regions (Scopes) in Scheme

- let, let* and letrec give rise to block structure
- They have the same syntax but define different regions (scopes)
- letrec
 - Region: entire letrec expression

Let Introduces Nested Scopes

```
(let ((x 10)) ; causes x to be bound to 10 (let ((f (lambda (a) (+ a x))) ; causes f to be bound to a lambda expression (let ((x 2)) (f 5)))
```

Assuming that Scheme uses static scoping, what would this expression yield?

Question

```
(define (f z)
(let* ( (x 5) (f (lambda (z) (* x z))) )
(map f z) ) )
```

What does this function do?

Answer: takes a list of numbers, z, and maps it to the x*5 list. E.g., (f '(1 2 3)) yields (5 10 15).

Scoping in Scheme:

Two Choices

```
(let ((x 10))
(let ((f (lambda (a) (+ a x))))
(let ((x 2))
(* x (f 3))))
```

x is a "free" variable; must be found in "outer" scope

a is a "bound" variable

With static scoping it evaluates to

```
(* x ((lambda (a)(+ a x)) 3)) -->
(* 2 ((lambda (a)(+ a 10)) 3) ) --> ???
```

With dynamic scoping it evaluates to

```
(* x ((lambda (a)(+ a x)) 3)) -->
(* 2 ((lambda (a)(+ a 2)) 3) ) --> ???
```

Scheme Chose Static Scoping

```
(let ((x 10))
(let ((f (lambda (a) (+ a x))))
(let ((x 2))
(* x (f 3))))
```

f is a closure:

The function value: (lambda (a) (+ a x)) The environment: $\{x \rightarrow 10\}$

Scheme chose static scoping:

Closures

- A closure is a function value plus the environment in which it is to be evaluated
 - Function value: e.g., (lambda (x) (+ x y))
 - Environment consists of bindings for variables not local to the function so the closure can eventually be evaluated: e.g., { y → 2 }
- A closure can be used as a function
 - Applied to arguments
 - Passed as an argument
 - Returned as a value

Closures

- Normally, when let expression exits, its bindings disappear
- Closure bindings (i.e., bindings part of a closure) are special
 - When let exits, bindings become inactive, but they do not disappear
 - When closure is called, bindings become active
 - Closure bindings are "immortal"

```
(let ((x 5))
(let ((f (let ((<u>x</u> 10)) (lambda () <u>x</u>))))
(list x (f) x (f)))
```

Lecture Outline

- Scheme
 - Exercises with map, foldl and foldr
 - Binding with let, let*, and letrec
 - Scoping in Scheme
 - Closures
 - Scoping, revisited

Scoping, revisited (Scott, Ch. 3.6)

- We discussed the two choices for mapping non-local variables to locations
 - Static scoping (early binding) and
 - Dynamic scoping (late binding)

Most languages choose static scoping

Scoping, revisited

 When we discussed scoping earlier, we assumed that functions were third-class values (i.e., functions cannot be passed as arguments or returned from other functions)

- Functions as third-class values...
 - When functions are third-class values, the function's static reference environment (i.e., closure bindings) is available on the stack. Function cannot outlive its referencing environment!

Functions as Third-Class Values and Static Scoping

Scoping, revisited

- Functions as first-class values
 - Static scoping is more involved. Function value may outlive static referencing environment!
 - Therefore, need "immortal" closure bindings
 - In languages that choose static scoping, local variables must have "unlimited extent" (i.e., when stack frame is popped, local variables do not disappear!)

Scoping, revisited

- In functional languages local variables typically have unlimited extent
- In imperative languages local variables typically have limited extent (i.e., when stack frame is popped, local variables disappear)
 - Imperative languages (Fortran, Pascal, C) disallow truly first-class function values
 - More and more languages do allow first-class functions, e.g., Java 8, C++11

More on Dynamic Scoping

Shallow binding vs. deep binding

- Dynamic scoping with shallow binding
 - Reference environment for function/routine is not created until the function is called
 - I.e., all non-local references are resolved using the most-recent-frame-on-stack rule
 - Shallow binding is usually the default in languages with dynamic scoping
 - All examples of dynamic scoping we saw so far used shallow binding

More on Dynamic Scoping

- Dynamic scoping with deep binding
 - When a function/routine <u>is passed as an argument</u>, the code that passes the function/routine has a particular reference environment (the current one!) in mind. It passes this reference environment along with the function value (it passes a closure).

Example

```
v : integer := 10
people: database
print routine (p : person)
 if p.age > v
 write person(p)
other routine (db : database, P : procedure)
  v:integer:= 5
  foreach record r in db
 P(r)
```

other_routine(people, print_routine) /* call in main */

```
(define A
  (lambda ()
 (let* ((x 2)
 (C (lambda (P) (let ((x 4)) (P) )))
 (D (lambda () x))
 (B (lambda () (let ((x 3)) (C D)))))
 (B))))
```

When we call > (A) in the interpreter, what gets printed? What would get printed if Scheme used dynamic scoping with shallow binding? Dynamic scoping and deep binding?

Evaluation Order

(define (square x) (* x x))

- Applicative-order (also referred to as eager) evaluation
 - Evaluates arguments before function value

```
(square (+ 3 4)) =>
(square 7) =>
(* 7 7) =>
49
```

Evaluation Order

```
(define (square x) (* x x))
```

- Normal-order (also referred to as lazy) evaluation
 - Evaluates function value before arguments

```
(square (+ 3 4)) =>
(* (+ 3 4) (+ 3 4)) =>
(* 7 (+ 3 4)) =>
(* 7 7)
49
```

Scheme uses applicative-order evaluation

So Far

- Essential functional programming concepts
 - Reduction semantics
 - Lists and recursion
 - Higher-order functions
 - Map and fold (also known as reduce)
 - Evaluation order

Scheme

Coming Up

 Lambda calculus: theoretical foundation of functional programming

Haskell

- Algebraic data types and pattern matching
- Lazy evaluation
- Type inference
- Monads

The End