L6: List and Tree Processing

SWS3012: Structure and Interpretation of Computer Programs

Martin Henz

July 10, 2023

Outline

- List Processing (2.2.1)
- Higher-order List Processing (2.2.1 & 2.2.3)
- Trees and Tree Processing (2.2.2)
- Continuation-Passing Style

Outline

- List Processing (2.2.1)
- Higher-order List Processing (2.2.1 & 2.2.3)
- Trees and Tree Processing (2.2.2)
- Continuation-Passing Style

Review: Pairs

```
const p = pair(1, 2); // creates a pair
head(p); // accesses first component
tail(p); // accesses second component
```

Review: List Discipline

Definition:

A *list* is either null or a pair whose tail is a list

• Examples:

```
null
pair(8, null)
pair(1, pair(2, pair(3, pair(4, null))))
```

Review: Shortcut for Constructing Lists

```
pair(1, pair(2, pair(3, pair(4, null))));
can be written as
list(1, 2, 3, 4);
```

Displayed in box notation as

```
[1, [2, [3, [4, null]]]]
```

Displayed in list notation as

```
list(1, 2, 3, 4)
```

Review: Test for Empty List

```
is_null(null) → true

is_null(pair(1, null)) → false

is_null(pair(1, 2)) → false

is_null(list(1, 2, 3)) → false
```

Refinement of List Discipline

Definition:

A *list of a certain data type* is **null** or a **pair** whose **head is of that data type** and whose **tail is a list of that data type**

• Examples:

```
// a list of numbers
const listA = pair(1, pair(2, null));

// a list of booleans
const listB = list(true, true, false, true);

// a list of strings
const listC = list("X", "Y", "Z");

const listD = null; // can be a list of any type
```

Review: Computing the Length of a List

Specification:

The *length* of the empty list is 0, and the length of a non-empty list is one more than the length of its tail

Implementation (recursive version):

```
function length(xs) {
 return is_null(xs)
 ? 0
 : 1 + length(tail(xs));
}
```


Review: Computing the Length of a List

Iterative version:

```
function length_iter(xs) {
 function len(ys, counted_so_far) {
 return is_null(ys)
 ? counted_so_far
 : len(tail(ys), counted_so_far + 1);
 return len(xs, 0);
```

Appending Two Lists

- Wanted: Append list(1, 3, 5) and list(2, 4) to produce result equal to list(1, 3, 5, 2, 4)
 - append(list(1, 3, 5), list(2, 4))
 - \rightarrow list(1, 3, 5, 2, 4)

Appending Two Lists

- First attempt: const append1 = pair;
- Does it work?
 - append1(list(1, 3, 5), list(2, 4))
 - → pair(list(1, 3, 5), list(2, 4))

wanted result

Strategy for Append

- append(list1, list2):
 - If list1 is empty, return list2
 - Otherwise, wishful thinking!
 - Append the tail of list1 to list2
 - Form a pair of the head of list1 and the result

Implementation of Append in Source

Second attempt:

- Order of growth in time?
- Order of growth in space?

Append: Example Run

```
function append2(xs, ys) {
 return is_null(xs)
 ? ys
 : pair(head(xs), append2(tail(xs), ys));
const list1 = list(1, 3, 5);
const list2 = list(2, 4);
const result = append2(list1, list2);
  list2
 pairs reused
 new pairs
```

Reversing a List

First attempt:

- Does it work?
 - reverse1(list(1, 2, 3))
 - → pair(pair(pair(null, 3), 2), 1)

Show in

Reversing a List

Second attempt:

```
Show in Playground
```

Does it work?

```
reverse2(list(1, 2, 3))→ list(3, 2, 1)
```

Correct! But what about its run time?

Reversing a List

Third attempt:

- Order of growth in time?
- Order of growth in space?

Show in

Outline

- List Processing (2.2.1)
- Higher-order List Processing (2.2.1 & 2.2.3)
- Trees and Tree Processing (2.2.2)
- Continuation-Passing Style

Example: Scaling a List

Let us scale all elements of a list by a factor k:

Example: Squaring a List

Let us square all elements of a list:

Abstraction: map

- Mapping means applying a given function f element-wise to a given list xs
- The result is a **list** consisting of the results of applying f to each element of xs

Rewriting using map Abstraction

```
function map(f, xs) {
 return is_null(xs)
 ? null
 : pair(f(head(xs)), map(f, tail(xs)));
}
function scale_list(xs, k) {
 return map(x => k * x, xs);
}
function square_list(xs) {
 return map(x => x * x, xs);
}
```

Making a Copy of a List

```
function copy(xs) {
 return map(x => x, xs);
}
const original = list(1, 3, 5);
const my_copy = copy(original);
 original \longrightarrow 1 | \rightarrow | 3 | \rightarrow |
  my\_copy \longrightarrow 1 +
 3
 new pairs
```

Example: Taking Even Numbers from a List

Take only even numbers from a list:

Abstraction: filter

Rewriting even_numbers using filter abstraction:

```
function even_numbers(xs) {
 return filter(x => x % 2 === 0, xs);
}
```

Example: Summing Elements of a List

Compute the sum of all elements of a list of numbers:

```
function list_sum(xs) {
 return is null(xs)
 5 0
 : head(xs) + list_sum(tail(xs));
list_sum( list(1, 2, 3) );
\rightarrow 1 + list sum( list(2, 3) )
→ 1 + (2 + list_sum( list(3) ))
\rightarrow 1 + (2 + (3 + list_sum(null)))
\rightarrow 1 + (2 + (3 + 0))
 right-to-left folding
```

Abstraction: accumulate

Rewriting list_sum using accumulate abstraction:

```
function list_sum(xs) {
 return accumulate((x, y) => x + y, 0, xs);
}
```

The Trio

```
function map(f, xs) {
 return is_null(xs)
 ? null
 : pair(f(head(xs)), map(f, tail(xs)));
function accumulate(op, initial, xs) {
 return is_null(xs)
 ? initial
 : op(head(xs), accumulate(op, initial, tail(xs)));
}
function filter(pred, xs) {
 return is_null(xs)
 ? null
 : pred(head(xs))
 ? pair(head(xs), filter(pred, tail(xs)))
 : filter(pred, tail(xs));
```

Outline

- List Processing (2.2.1)
- Higher-order List Processing (2.2.1 & 2.2.3)
- Trees and Tree Processing (2.2.2)
- Continuation-Passing Style

Trees

Definition:

A tree of a certain data type is a list whose elements are of that data type, or trees of that data type

• Examples:


```
// trees of numbers
const treeA = list(1, 2, 3, 4);
const treeB = list(list(1, 2), list(3, 4));
const treeC = list(list(1, 2), null, 3, list(4, null));
const treeD = null; // can be a tree of any type
```

- Caveat: Cannot consider null and pair as "certain data type"
 - So, we cannot have trees of nulls and trees of pairs

Example Trees

Example tree of numbers:

const treeC = list(list(1, 2), null, 3, list(4, null));

Alternative Definition of Trees

- A tree of a certain data type is
 - either null
 - or a pair
 - whose tail is a tree of that data type and
 - whose head is
 - either of that data type
 - or a tree of that data type
- Example trees of numbers:

Counting Data Items in a Tree

 Wanted: count_data_items(tree) returns the number of data items in a given tree

• Example:


```
const treeC = list(list(1, 2), null, 3, list(4, null));
count_data_items(treeC);
 4
```


Counting Data Items in a Tree

Idea:

- 1) Every **tree** is a **list**
- 2) If the list is empty, we return 0
- 3) If the list is not empty, we add the number of data items of the head to the number of data items of the tail
 - If the head is a tree/list, we count its data items;
 if it's not a tree/list, it's a data item and we count 1

Counting Data Items in a Tree

```
function count_data_items(tree) {
 Show in
 Playground
 return is_null(tree)
 3 0
 : ( is_list(head(tree))
 ? count_data_items(head(tree))
 : 1 )
 count_data_items(tail(tree));
 treeC
```

Scaling a Tree

 Wanted: scale_tree(tree, k) returns a new tree with the data items of tree scaled by the factor k

• Example:

```
const treeC = list(list(1, 2), null, 3, list(4, null));
scale_tree(treeC, 10);

list(list(10, 20), null, 30, list(40, null))
```

Scaling a Tree

- Recall: A tree is a list whose elements are data items, or trees
- Idea: Map over the list if element is a data item, scale element, if not, scale tree

Implementation:

Abstraction: Mapping over Trees

scale_tree using map_tree

Outline

- List Processing (2.2.1)
- Higher-order List Processing (2.2.1 & 2.2.3)
- Trees and Tree Processing (2.2.2)
- Continuation-Passing Style

A Closer Look at append

Can we do this using an iterative process?

Iterative append

• First attempt:

Iterative append

Second attempt (using reverse):

```
function append_iter(xs, ys) {
 return is null(xs)
 ? ys
 : append_iter(tail(xs), pair(head(xs), ys));
function append(xs, ys) {
 return append iter(reverse(xs), ys);
}
append(list(1, 2, 3), list(4, 5, 6));
\rightarrow list(1, 2, 3, 4, 5, 6)
```

Another Iterative Version of append

```
function append(xs, ys) { // Recursive process
 return is_null(xs)
 ? ys
 : pair(head(xs), append(tail(xs), ys));
function app(current_xs, ys, c) { // Iterative process
 return is null(current_xs)
 ? c(ys)
 : app(tail(current_xs), ys,
 x => c(pair(head(current_xs), x)));
function append_iter(xs, ys) {
 return app(xs, ys, x => x);
 Show in
 Playground
```

Continuation-Passing Style

Programming Pattern: CPS

- Passing the deferred operation as a function in an extra argument is called "Continuation-Passing Style" (CPS)
- We can convert any recursive function this way!

Another CPS Example

Recall the "divine" fractal solution from Lecture L3

Another CPS Example

```
function fractal 5(rune, n) { // Recursive process
  return n === 1
 ? rune
 : beside(rune, fractal 5(stack(rune, rune), n - 1));
function frac(rune, n, c) { // Iterative process
 return n === 1
 ? c(rune)
 : frac(stack(rune, rune), n - 1,
 res => c(beside(rune, res)));
function fractal_5_iter(rune, n) {
 return frac(rune, n, rune => rune);
 Show in
 Playground
```

Summary

- List processing: length, append, reverse
- Higher-order list processing with map, filter, accumulate
- Trees, tree processing, and higher-order tree processing
- Continuation-Passing Style can be used to turn any function iterative