Functional programming with Common Lisp

Dr. Constantinos Constantinides, P.Eng.

Department of Computer Science and Software Engineering Concordia University, Montreal, Quebec, Canada cc@cse.concordia.ca

August 23, 2018

Expressions and functions

- ► Expressions are written as lists, using prefix notation. Prefix notation is a form of notation for logic, arithmetic, and algebra. It places operators to the left of their operands.
- ▶ For example, the (infix) expression $14 (2 \times 3)$ is written as (-14×23) .
- ► The first element in an expression list is the name of a function and the remainder of the list are the arguments:

(function - name arguments)

Arity of functions

- ► The term *arity* is used to describe the number of *arguments* or *operands* that a function takes.
- ► A *unary* function (arity 1) takes one argument. A *binary* function (arity 2) takes two arguments.
- ▶ A ternary function (arity 3) takes three arguments, and an n-ary function takes n arguments.
- Variable arity functions can take any number of arguments.

```
(+ 1 2 3 4); Equivalent to infix (1 + 2 + 3 + 4).
; Returns 10.

(* 2 3 4); Equivalent to infix (2 * 3 * 4). Returns 24.

(< 1 3 2); Equivalent to (1 < 3 < 2).
; Returns NIL (false).</pre>
```

Prohibiting expression evaluation

► The subexpressions of a procedure application are evaluated, whereas the subexpressions of a quoted expression are not.

```
(/ (* 2 6) 3); Returns 4.
'(/ (* 2 6) 3); Returns (/ (* 2 6) 3).
```

Boolean operations

- Lisp supports Boolean logic with operators and, or, and not. The two former have variable arity, and the last one is a unary operator.
- ▶ The or Boolean operator evaluates its subexpressions from left to right and stops immediately (without evaluating the remaining expression) if any subexpression evaluates to *true*.
- In the example below the or function will return true which is the value of (> x 3).
- Note that the values true/false are denoted in Lisp by t/nil respectively.

```
> (let ((x 5))
(or (< x 2) (> x 3)))
T
```

Boolean operations /cont.

- The and Boolean operator evaluates its subexpressions from left to right and stops immediately (without evaluating the remaining expression) if any subexpression evaluates to false.
- ▶ In the example below the and function will return nil which is the value of (< x 3).</p>

```
> (let ((x 5))
(and (< x 7) (< x 3)))
NIL</pre>
```

Consider another example:


```
>(or (and (= 1 1) (< 5 6)) (not (> 3 1)))
T
```

Constructing lists

- ▶ We have three (built-in) functions to create a list which are summarized below:
 - 1. cons: creates a list by adding an element as the head of an existing list.
 - 2. list: creates a list comprised of its arguments.
 - 3. append: creates a list by concatenating existing lists.

Function cons

▶ A list in Lisp is singly-linked where each node is a pair of two pointers, the first one pointing to a data element and the second one pointing to the tail of the list with the last node's second pointer pointing to the empty list.

8/81

Function list

▶ Lists can be created directly with the list function, which takes any number of arguments, and it returns a list composed of these arguments.

```
(list 1 2 'a 3) ; Returns (1 2 A 3).

(list 1 '(2 3) 4) ; Returns (1 (2 3) 4).

(list '(+ 2 1) (+ 2 1)) ; Returns ((+ 2 1) 3).

(list 1 2 3 (list 'a 'b 4) 5) ; Returns (1 2 3 (a b 4) 5).
```

Function append

► The append function takes any number of list arguments and it returns a list which is the concatenation (join) of its arguments:

```
(append '(1 2) '(3 4)); Returns (1 2 3 4).

(append '(1 2 3) '() '(a) '(5 6)); Returns (1 2 3 a 5 6).

(append '(1 2 3 '(a b c)) '() '(d) '(4 5)); Returns (1 2 3 (QUOTE (a b c)) d 4 5).
```

▶ Note that append expects as its arguments only lists. The following call to append will cause an error since the first argument, 1, is not a list.

```
> (append 1 '(4 5 6))
Error: 1 is not of type LIST.
```

Function append for list concatenation

▶ To create a list (1 4 5 6) we must first transform 1 into a list:

```
> (append (list 1) '(4 5 6))
(1 4 5 6)
```

Accessing a list

- ▶ Only two operations are available. We can only access either the head of a list, or the tail of a list.
- Operation car (also: first) takes a list as an argument and returns the head of the list. For example,

```
(car '(a s d f)) ; Returns a.
(car '((a s) d f)) ; Returns (a s).
```

▶ Operation cdr (also: rest) takes a list as an argument and returns the tail of the list. For example,

```
(cdr '(a s d f)) ; Returns (s d f).
(cdr '((a s) d f)) ; Returns (d f).
(cdr '((a s) (d f))) ; Returns ((d f)).
```

Accessing a list /cont.

- ▶ In the following example, we are interested in accessing the second element in a list.
- ▶ The second element is the head of the tail of the list:

```
(car (cdr '(1 (3 5) (7 11)))); Returns (3 5).
```

Predicate functions

A function whose return value is intended to be interpreted as truth or falsity is called a predicate. The built-in function listp returns true if its argument is a list. For example,

```
(listp '(a b c)); Returns T (true).
(listp 7); Returns NIL (false).
```

Other common predicate functions include the following:

Predicate	Description
(numberp argument)	Returns <i>true</i> if <i>argument</i> is a number.
(zerop argument)	Returns true if argument is zero.
(evenp argument)	Returns <i>true</i> if <i>argument</i> is an even number.
(oddp argument)	Returns true if argument is an odd number.

Control flow: Single selection

The simplest single conditional is if.

```
thenExpression )

( if testExpression thenExpression elseExpression )
```

(if testExpression

► The testExpression is a predicate while the thenExpression and the (optional) elseExpression are expressions.

Control flow: Multiple selection

Multiple selection can be formed with a cond expression which contains a list of clauses where each clause contains two expressions, called condition and answer. Optionally, we can have an else.

- Conditions are evaluated sequentially.
- ▶ For the first condition that evaluates to *true*, Lisp evaluates the corresponding answer, and the value of the answer is the value of the entire cond expression.
- ▶ If the last condition is else and all other conditions fail, the answer for the cond expression is the value of the last answer expression.
- We can also use t (true) in place of else.

Variables and binding

- Binding is a mechanism for implementing lexical scope for variables.
- ► The let syntactic form takes two arguments: a list of bindings and an expression (the body of the binding) in which to use these bindings.

```
( let ( ( ( binding_1) ( binding_2) \cdots ) <math>( expression) )
```

where $(binding_n)$ is of the form $(variable_n \ value)$.

Variables and binding /cont.

- ► The let values are computed and bindings are done in parallel, which requires all of the definitions to be independent.
- ▶ In the example below, *x* and *y* are let-bound variables; they are only visible within the body of the let.

; Returns 5.

Context and nested binding

- An operator like let creates a new lexical context.
- Within this context there are new variables, and variables from outer contexts may become invisible.
- ▶ A binding can have different values at the same time:

Here, variable a has three distinct bindings by the time the body (marked by ...) executes in the innermost let.

Context and nested binding /cont.

- ► The inner binding for a variable shadows the outer binding and the region where a variable binding is visible is called its scope.
- Consider the following example:

```
(let ((x 1)) ; x is 1.
(let ((x (+ x 1))) ; x is 2.
(+ x x))) ; Returns 4.
```

Context and nested binding /cont.

- ▶ What if we want the value of one new variable to depend on the value of another variable established by the same expression?
- ▶ In that case we have to use a variant called let*.
- ► A let* is functionally equivalent to a series of nested lets. Consider the following example:

Returns 200.

Defining functions

▶ We can define new functions using defun. A function definition looks like this:

```
( defun name ( formal parameter list )
 body )
```

Example: Defining functions

Consider function absdiff takes two arguments and returns their absolute difference:

We can execute the function as follows:

```
> (absdiff 3 5)
2
```

Higher-order functions

- Higher-order functions are functions which do at least one of the following:
 - 1. Take one or more functions as their arguments.
 - 2. Return a function.
- ► The derivative function in calculus is a common example, since it maps a function to another function, e.g.

$$\frac{d}{dx}\left(x^2\right) = 2x$$

Example: Higher-order functions

▶ As an example, consider function sort which takes as an argument a list, constructed through function list, and the comparison operator greater-than (>) and returns a sorted list.

```
>(sort (list 5 0 7 3 9 1 4 13 23) #'>) (23 13 9 7 5 4 3 1 0)
```

Common higher-order functions in Lisp

mapcar takes as its arguments a function and one or more lists and applies the function to the elements of the list(s) in order.

```
; Multiplication applies to successive pairs.
> (mapcar #'* '(2 3) '(10 10))
(20 30)
```

funcall takes as its arguments a function and a list of arguments (does not require arguments to be packaged as a list), and returns the result of applying the function to the elements of the list.

```
> (funcall #'+ 1 3 4) ; Equivalent to (+ 1 3 4).
```

Common higher-order functions in Lisp /cont.

▶ apply works like funcall, but requires that the last argument is a list.

```
> (apply #'+ 3 4 '(1 3 4))
15
```

Anonymous functions

- An *anonymous function* is one that is defined, and possibly called, without being bound to an identifier.
- ▶ Unlike functions defined with defun, anonymous functions are not stored in memory.
- ► The general syntax of an anonymous function in Lisp (also called *lambda expression*) is

```
(lambda (formal parameter list) (body))
```

where body is an expression to be evaluated.

Anonymous functions /cont.

► An anonymous function can be applied in the same way that a named function can, e.g.

```
> ((lambda (x) (* x x)) 3)
9
```

Anonymous functions: Example

- ▶ Consider a function that takes a list as an argument and returns a new list whose elements are the elements of the initial list multiplied by 2.
- ► We can perform the multiplication with an anonymous function, and deploy mapcar to apply the anonymous function to the elements of the list as follows:

```
> (mapcar (lambda (n) (* n 2)) '(2 3 5 7))
(4 6 10 14)
```

Side effects in Common Lisp

► Common Lisp is not a pure functional language as it allows side effects.

Variables and assignments

- A variable is *global* if it is visible everywhere as opposed to a *local* variable which is visible only within the code block in which it is defined.
- ► A global variable is accessible everywhere except in expressions that create a new local variable with the same name.
- ▶ Inside code blocks, local values are always looked for first. If a local value for the variable does not exist, then a global value is sought.
- ▶ If no global value is found then the result is an error. We use setq to assign a global variable and setf to assign both global and local variables. The general format is

(setf place value)

and it is used to assign a new value to a place (variable).

Examples: Variables and assignments

```
> (setf x '(a b c))
(A B C)
> (car x)
A
> (cdr x)
(B C)
> (cdr (cdr (cdr x)))
NIL
> (setf x (append x '(d e)))
(A B C D E)
```

Examples: Variables and assignments /cont.

- Variables are essentially pointers.
- ► Function eq1 will return *true* if its arguments point to the same object, whereas function equal returns *true* if its arguments have the same value.

Examples: Variables and assignments /cont.

```
> x
(A B C D E)
> (setf y '(a b c d e))
(A B C D E)
> (eql x y)
NIL
> (equal x y)
> (setf z x)
(A B C D E)
> (eql x z)
> (equal x z)
> (eql y z)
NIL
> (equal y z)
```

Defining recursive functions

- ▶ In problem solving, the deployment of *recursion* implies that the solution to a problem depends on solutions to smaller instances of the same problem.
- ► Recursion refers to the practice of defining an object, such as a function or a set, in terms of itself. Every recursive function consists of:
 - One or more base cases, and
 - One or more recursive cases (also called inductive cases).

Defining recursive functions

- Each recursive case consists of:
 - 1. Splitting the data into smaller pieces (for example, with car and cdr),
 - 2. Handling the pieces with calls to the current method (note that every possible chain of recursive calls must eventually reach a base case), and
 - 3. Combining the results into a single result.

Defining recursive functions /cont.

- ▶ A mathematical function uses only recursion and conditional expressions.
- ▶ A mathematical conditional expression is in the form of a list of pairs, each of which is a *guarded expression*. Each guarded expression consists of a predicate guard and an expression:

```
functionName(arguments) = expression_1 - predicateGuard_1, \dots
```

which implies that the function is evaluated by $expression_n$ if $predicateGuard_n$ is true.

Example: $f: \mathbb{N} \to \mathit{lists}(\mathbb{N})$

▶ Suppose we need to define the function $f : \mathbb{N} \to \mathit{lists}(\mathbb{N})$ that accepts an integer argument and returns a list, such that

$$f(n) = \langle n, n-1, ..., 0 \rangle$$

- In this and similar problems, we can transform the definition of f(n) into a computable function using available operations on the underlying structure (list).
- ▶ We can use *cons* as follows:

$$f(n) = \langle n, n-1, ..., 1, 0 \rangle$$

= $cons(n, \langle n-1, ..., 1, 0 \rangle)$
= $cons(n, f(n-1)).$

Example: $f : \mathbb{N} \to \mathit{lists}(\mathbb{N}) / \mathsf{cont}$.

▶ We can therefore define *f* recursively by

$$f(0) = \langle 0 \rangle$$
.
 $f(n) = cons(n, f(n-1)), \text{ for } n > 0.$

Example: $f : \mathbb{N} \to \mathit{lists}(\mathbb{N}) / \mathsf{cont}$.

▶ We can visually show how this works with a technique called "unfolding the definition" (or "tracing the algorithm"). We can unfold this definition for f(3) as follows:

$$f(3) = cons(3, f(2))$$

$$= cons(3, cons(2, f(1)))$$

$$= cons(3, cons(2, cons(1, f(0))))$$

$$= cons(3, cons(2, cons(1, \langle 0 \rangle)))$$

$$= cons(3, cons(2, \langle 1, 0 \rangle))$$

$$= cons(3, \langle 2, 1, 0 \rangle)$$

$$= \langle 3, 2, 1, 0 \rangle.$$

Example: $f : \mathbb{N} \to \mathit{lists}(\mathbb{N}) / \mathsf{cont}$.

▶ We can now build function bsequence as follows:

```
(defun bsequence (n)
  (if (= n 0)
 (cons 0 '())
 (cons n (bsequence(- n 1)))))
```

Example: Our own version of append

- Consider function append2 which takes as its arguments two lists 1st1 and 1st2 and returns a new list which forms a concatenation of 1st1 and 1st2.
 - ▶ Base case: If 1st1 is empty, then return 1st2.
 - Recursive case: Return a list containing as its first element the head of 1st1 with its tail being the concatenation of the tail of 1st1 with 1st2.

```
(defun append2 (lst1 lst2)
  (if (null lst1)
 lst2
 (cons (car lst1) (append2 (cdr lst1) lst2))))
```

Example: sum

- ► Consider function sum which takes a list 1st as its argument and returns the summation of its elements.
 - ▶ Base case: If the list is empty, then sum is 0.
 - Recursive case: Add the head element to the sum of the elements of the tail.
- ▶ We can unfold this definition for $sum(\langle 2, 4, 5 \rangle)$ as follows:

$$sum(\langle 2, 4, 5 \rangle) = 2 + sum(\langle 4, 5 \rangle)$$

$$= 2 + 4 + sum(\langle 5 \rangle)$$

$$= 2 + 4 + 5 + sum(\langle \rangle)$$

$$= 2 + 4 + 5 + 0$$

$$= 11$$

Example: sum /cont.

Example: sum /cont.

▶ We can trace the execution of (sum '(1 2 3 4 5)) as follows:

```
(sum '(1 2 3 4 5))
= (+ 1 sum '(2 3 4 5))
= (+ 1 (+ 2 sum '(3 4 5)))
= (+ 1 (+ 2 (+ 3 sum '(4 5))))
= (+ 1 (+ 2 (+ 3 (+ 4 sum '(5)))))
= (+ 1 (+ 2 (+ 3 (+ 4 (+ 5 sum '())))))
= (+ 1 (+ 2 (+ 3 (+ 4 (+ 5 0)))))
= 15
```

Example: Finding the last element in a list

- Consider a function last2 which takes a list 1st as its argument and returns the last element in the list.
 - Base case: If the list has one element (its tail is the empty list), then return this element.
 - Recursive case: Return the last element of the tail of the list.

Example: Reversing a list

- Consider function reverse2 which takes a list as its argument and returns the reversed list.
 - ▶ Base case: If the list is empty, then return the empty list.
 - ▶ Recursive case: Recur on the tail of the list and the head of the list.

```
(defun reverse2 (lst)
  (cond ((null lst) '())
 (t (append (reverse2 (cdr lst)) (list (car lst))))))
```

Example: cube-list

 Consider a function called cube-list, which takes as argument a list of numbers and returns the same list with each element replaced with its cube.

Example: Interleaving the elements of two lists

- ► Consider function interleave which takes two lists 1st1 and 1st2 as its arguments and returns a new list whose elements correspond to lists 1st1 and 1st2 interleaved, i.e. the first element is the from 1st1, the second is from 1st2, the third from 1st1, etc.
 - Base cases:
 - 1. If 1st1 is empty, then return 1st2.
 - 2. If 1st2 is empty, then return 1st1.
 - Recursive case: Concatenate the head of 1st1 with a list containing the concatenation of the head of 1st2 with the interleaved tails of 1st1 and 1st2.

Example: Interleaving the elements of two lists /cont.

Example: Removing the first occurrence of an element in a list

- ► Consider function remove-first-occurrence which takes as arguments a list 1st and an element elt, and returns 1st with the first occurrence of elt removed.
- Base cases:
 - 1. If 1st is empty, then return the empty list.
 - 2. If the head of 1st is the symbol we want to remove then return the tail of 1st.
- Recursive case: Keep the head of 1st and recur on the tail of 1st.

Example: Removing the first occurrence of an element in a list /cont.

Example: Removing the first occurrence of an element in a list /cont.

▶ Let us trace the execution of (remove-first-occurrence '(a e b c
d e) 'e):

Example: Removing all occurrences of an element in a list

- Consider function remove-all-occurrences which takes as arguments a list 1st and an element elt, and returns 1st with all occurrences of elt removed.
- ▶ Base case: If 1st is empty, return the empty list.
- Recursive cases: There are two cases to consider when the list is not empty.
 - 1. When the head of the list is the same as elt, ignore the head of the list and recur on removing elt from the tail of the list.
 - 2. When the head of the list is not the same as elt, keep the head and recur on removing elt from the tail of the list.

Example: Removing all occurrences of an element in a list /cont.

Example: Merge two lists

- ► Consider function merge2 which takes as its arguments two sorted lists of non-repetitive numbers and returns a merged list with no redundancies.
- ► Base cases:
 - 1. If 1st1 is empty, then return 1st2.
 - 2. If 1st2 is empty, then return 1st1.
- Recursive cases:
 - 1. If the head of 1st1 equals to the head of 1st2 then ignore this element and recur on the tail of 1st1 and 1st2.
 - 2. If the head of lst1 is less than the head of lst2, then keep this element and recur on the tail of lst1 and lst2.
 - 3. Otherwise keep the head of 1st2 and recur on 1st1 and the tail of 1st2.

Example: Merge two lists /cont.

Example: The Fibonacci sequence /cont.

We define function fibonacci which takes as its argument a nonnegative integer k and returns the kth Fibonacci number F_k.

```
(defun fibonacci (k)
  (if (or (zerop k) (= k 1))
 k
 (+ (fibonacci (- k 1)) (fibonacci (- k 2)))))
```

▶ The program is rather slow. The reason for this is that F_k and F_{k-1} both must compute F_{k-2} .

Some guidelines on defining functions

- Unless the function is trivial, break the logic into cases (multiple selection) with cond.
- When handling lists, you would normally adopt a recursive solution. Treat the empty list as a base case.
- Normally you would operate on the head of a list (accessible with car) and recur on the tail of the list (accessible with cdr).
- ▶ To delete the head of the list, simply recur on the tail of the list.
- ▶ To keep the head of the list as is, use cons to place it as the head of the returning list (whose tail is determined by the recursive call).
- ▶ Use else (or t) to cover remaining (and to protect against forgotten) cases.

Example: Determining a subset relation

- ► Consider function issubsetp which takes as arguments two lists representing sets, set1 and set2, and returns true if set1 is a subset of set2. Otherwise, it returns false (nil).
- ▶ Base case: If set1 is empty, then return true.
- ▶ Recursive case: If the first element of set1 is a member of set2, then recur on the rest of the elements of set1, otherwise return false (nil).

```
(defun issubsetp (set1 set2)
  (if (null set1)
 t
 (if (member (car set1) set2)
 (issubsetp (cdr set1) set2)
 nil)))
```

Example: Determining set union

- ► Consider function setunion which takes as its arguments two lists 1st1 and 1st2 representing sets and returns the set union.
- ► Base cases:
 - 1. If 1st1 is empty, then return 1st2.
 - 2. If 1st2 is empty, then return 1st1.
- Recursive cases:
 - 1. If the head of lst1 is a member of lst2, then ignore this element and recur on the tail of lst1, and lst2.
 - 2. If the head of 1st1 is not a member of 1st2, return a list which is the concatenation of this element with the union of the tail of 1st1 and 1st2.

Example: Determining set union /cont.

```
(defun setunion (lst1 lst2)
  (cond
 ((null lst1) lst2)
 ((null lst2) lst1)
 ((member (car lst1) lst2)(setunion (cdr lst1) lst2))
 (t (cons (car lst1) (setunion (cdr lst1) lst2)))))
We can execute the function as follows:
> (setunion '(a b c d) '(a d))
(B C A D)
```

Example: Determining set intersection

- ► Consider function setintersection which takes as its arguments two lists 1st1 and 1st2 representing sets, and returns a new list representing a set which forms the intersection of its arguments.
- ▶ Base case: If either list is empty, then return the empty set.
- Recursive cases:
 - 1. If the head of 1st1 is a member of 1st2, then keep this element and recur on the tail of 1st1 and 1st2.
 - 2. If the head of 1st1 is not a member of 1st2, ignore this element and recur on the tail of 1st1 and 1st2.

Example: Determining set intersection /cont.

```
(defun setintersection (1st1 1st2)
  (cond
 ((null lst1) '())
 ((null lst2) '())
 ((member (car lst1) lst2)
 (cons (car lst1)(setintersection (cdr lst1) lst2)))
 (t (setintersection (cdr lst1) lst2))))
We can execute the function as follows:
> (setintersection '(a b c) '())
NTI.
> (setintersection '(a b c) '(a d e))
(A)
```

Example: Determining set difference

- ► Consider function setdifference which takes as its arguments two lists lst1 and lst2 representing sets and returns the set difference.
- ▶ Base case: If 1st1 is empty, then return the empty set. If 1st2 is empty, then return 1st1.
- Recursive cases:
 - 1. If the head of lst1 is a member of lst2, then ignore this element and recur on the tail of lst1, and lst2.
 - 2. If the head of lst1 is not a member of lst2, keep this element and recur on the tail of lst1 and lst2.

Example: Determining set difference /cont.

```
(defun setdifference (lst1 lst2)
  (cond
 ((null lst1) '())
 ((null lst2) lst1)
 ((member (car lst1) lst2)(setdifference (cdr lst1) lst2))
 (t (cons (car lst1) (setdifference (cdr lst1) lst2)))))
```

We can execute the function as follows:

```
> (setdifference '(a b c) '(a d e f))
(B C)
```

Example: Determining set symmetric difference

- ► Consider function setsymmetricdifference which takes as its arguments two lists representing sets and returns a list representing their symmetric difference.
- ► We can define this function as the difference between the union and the intersection sets, i.e.

$$A \oplus B = (A \cup B) \setminus (A \cap B)$$

(defun setsymmetricdifference (lst1 lst2)
 (setdifference (union lst1 lst2)(intersection lst1 lst2)))

Example: Determining set symmetric difference /cont.

Alternatively we can say

$$A \oplus B = (A \backslash B) \cup (B \backslash A)$$

(defun setsymmetricdifference2 (lst1 lst2)
 (union (setdifference lst1 lst2)(setdifference lst2 lst1)))

Example: Determining set symmetric difference /cont.

We can now run the function as follows:

```
> (setsymmetricdifference '(a b c d e f) '(d e f g h))
(H G A B C)
> (setsymmetricdifference2 '(a b c d e f) '(d e f g h))
(H G A B C)
> (setsymmetricdifference '(a b (cd) e) '(e (f h)))
((F H) A B (CD))
> (setsymmetricdifference2 '(a b (cd) e) '(e (f h)))
((F H) A B (CD))
```

Example: Transforming a bag to a set

- Consider function bag-to-set which takes as its argument a list representing a bag and returns the corresponding set.
- ▶ Base case: If the list is empty, then return the empty list.
- Recursive cases:
 - 1. If the head of the list is a member of the tail of the list, then ignore this element and recur on the tail of the list.
 - 2. If the head of the list is not a member of the tail of the list, keep the head element and recur on the tail of the list.

Example: Transforming a bag to a set /cont.

Representing trees

▶ We can use a list to represent a non-empty tree as $\langle atom, \langle I-list \rangle, \langle r-list \rangle \rangle$, where atom is the root of the tree, and $\langle I-list \rangle$ and $\langle r-list \rangle$ represent the left and right subtrees respectively.

Example: Binary tree

► Consider the binary tree below.

Example: Binary tree - Translating the representation into Lisp

We can represent the entire tree as one single list:

, (40

```
(30
 ; Root of left subtree.
 (25 () ())
 (35 () ())
 (60
 ; Root of right subtree.
 (50 () ())
 ()
or '(40 (30 (25 () ())(35 () ()))(60 (50 () ())()))
```

Root.

Accessing parts of the tree

- ▶ Recall that the entire tree is represented by the list $\langle atom, \langle I list \rangle, \langle r list \rangle \rangle$.
- ▶ We can obtain the root of the tree by getting the head of the list:

```
> (car '(40 (30 (25 () ())(35 () ()))(60 (50 () ())()))
40
```

Bubble sort

- Consider the implementation of function bubble-sort which takes as its argument a list, and returns the same list with its elements sorted in ascending order.
- We first need to build some auxiliary functions, the first one is bubble which performs one iteration, thus placing one element in its proper position.

Bubble sort /cont.

► Another auxiliary function is is-sortedp which returns True or False on whether or not its list argument is sorted.

```
(defun is-sortedp (lst)
  (cond ((or (null lst) (null (cdr lst))) t)
 ((< (car lst) (car (cdr lst))) (is-sortedp (cdr lst)))
 (t nil)))</pre>
```

Bubble sort /cont.

▶ We can now put everything together and define bubble-sort as follows:

Linear search

▶ If x appears in L, then we would like to return its position in the list.

```
(defun search (lst elt pos)
  (if (equal (car lst) elt)
 pos
 (search (cdr lst) elt (+ 1 pos))))
(defun linear-search (lst elt)
  (search lst elt 1))
```

Binary search

▶ Recall that we can use a list to represent a non-empty tree as
 ⟨atom, ⟨I - list⟩, ⟨r - list⟩⟩, where atom is the root of the tree and
 I - list and r - list represent the left and right subtrees respectively.
 (defun binary-search (lst elt)
 (cond ((null lst) nil)
 ((= (car lst) elt) t)
 ((< elt (car lst)) (binary-search (car (cdr lst)) elt))
 ((> elt (car lst))
 (binary-search (car (cdr (cdr lst))) elt))))