NCCU Programming Languages

程式語言原理

Spring 2006

Lecture 8: Scheme, II

Agenda

- Scheme Programming
 - Binding
 - Higher-Order Functions
 - Lazy Evaluation and Streams
 - Substitution Model vs. Environment Model

Bindings

 A binding is an association between a name and a Scheme value

Examples:

```
name: x value: 10
```

name: y value: #f

name: square value: (lambda (x) (* x x))

Function value (first-class value)

Binding Constructs in Scheme

Binding: Associate a symbol to something (meaning) in a context

append Procedure

1. define

- binds value to a name.
- 2. λ -function application
 - binds formal parameters to actual argument values.
- 3. let-constructs

introduces local bindings (local variables)

- let
- let*
- letrec

let-construct

- exp1 to expn are evaluated in the surrounding context.
- var1,..., varn are visible only in exp. (local variables)

```
> (let ((x 2) (y 7)) y)
=> 7
```

```
> (let ( (x y) (y 7) ) y)
=>*error* "y" undefined

> (define y 5)
> (let ( (x y) (y 7) ) y)
=>7
> (let ( (x y) (y 7) ) x)
```

> (let ((y 7) (x y)) x)

=>5

=>5 (not 7)

"let" is a syntactic sugar

Suppose we wish to implement the function

$$f(x,y) = x(1+x*y)^2 + y(1-y) + (1+x*y)(1-y)$$

We can also express this as

$$a = 1+x*y$$

$$b = 1-y$$

$$f(x, y) = xa^2 + yb + ab$$

The syntactic sugar "let"

```
(define (f x y)
(define (f x y))
 ((lambda (a b)
 (define (f-helper a b)
 (+ (* x (square a))
 (+ (* x (square a))
 (* y b)
 (*yb)
 (* a b)))
 (* a b)))
 (+ 1 (* x y))
 (f-helper (+ 1 (* x y))
 (-1y))
 (-1y))
 (define (f x y)
 (let ((a (+ 1 (* x y))))
 (b (-1 y))
 (+ (* x (square a))
 (*yb)
 (* a b))))
```

The syntactic sugar "Let"

```
(let ((<var<sub>1</sub>> <exp<sub>1</sub>>)
 (\langle var_2 \rangle \langle exp_2 \rangle)
 (\langle var_n \rangle \langle exp_n \rangle)
 <body>)
((lambda (<var<sub>1</sub>> .... <var<sub>n</sub>>)
 <body>)
 <exp_1>
 <exp_2>
 \langle \exp_n \rangle
```

Nested let's

- let* abbreviates nested-lets.
- Recursive and mutually recursive functions cannot be defined using let and let*.

letrec-construct

```
( letrec
 ((var_1 exp_1) ... (var_n exp_n))
 exp

 var<sub>1</sub>,...,var<sub>n</sub> are visible in exp<sub>1</sub> to exp<sub>n</sub> in

  addition to exp.
> (letrec ( (x (lambda() y)
 (y (lambda() x))
 \mathbf{X}
```

letrec-construct

```
> (letrec ( (f (lambda(n) (if (zero? n) 1 (f (- 1 n)) )) ) )
 (f 5)
> (letrec ( (f (lambda () g) )
 (g 2)
 (f)
```

Higher-Order Functions (Procedures)

- •Functions are first-class values
- •Functions (Procedures) can get functions (procedures) as *arguments*
- •Functions (Procedures) can return functions (procedures) as values

(Review) Functions in Scheme

Create a function by evaluating a lambda expression:

(lambda (id1 id2 ...) exp1 exp2 ...)

```
id1 id2 ...formal parameters
```


- return value of functionlast expression in body
- return value of lambda expression the (un-named) function

```
(lambda (x) (* x x)) => \# < procedure >
```

 Returns an un-named function that takes a parameter and returns its square

(Review) Functions in Scheme

 Call a function by applying the evaluated lambda expression on its actual parameters:

- How can you reuse the function?
 - You can't!
- Why is it then useful?
 - Return a function from another function
- What if you REALLY want to reuse it?

Functions are First-Class Values

if (a == 0)

return f(x,y);
else
return g(x,y);

Can we write it better in Scheme?

Scheme

Passing Functions to Other Functions

We considered the following three sums

•1 + 2 + ... + 100 = (100 * 101)/2

•1 + 4 + 9 + ... + 100² = (100 * 101 * 102)/6

•1 + 1/3² + 1/5² + ... + 1/101² =
$$\pi^2/8$$

$$\sum_{k=1}^{100} k^2$$

In mathematics they are all captured by the notion of a <u>sum</u>:

$$\sum_{k=1,odd}^{101} k^{-2}$$

Can we express this abstraction <u>directly</u>?

 $x \in l$

Let's have a look at the three programs

$$\sum_{k=1}^{100} k$$
 = (sum-integers 1 100)

```
\sum_{k=1}^{100} k^2 = (\text{sum-squares 1 100})
```

```
(define (sum-squares k n)
(if (> k n)
0
(+ (square K)
(sum-squares (+ 1 k) n))))
```

```
\sum_{k=1,odd}^{101} k^{-2} = (pi-sum 1 101)
```

```
(define (pi-sum k n)

(if (> k n)

0

(+ (/ 1 (square k))

(pi-sum (+ k 2) n))))
```

Abstracting from the three programs

```
\sum_{x \in l} f(x)
```

```
(define (sum-integers k n)

(if (> k n)

0

(+ <u>k</u>

(sum-integers (+ 1 k) n))))
```

```
(define (sum-squares k n)
(if (> k n)
0
(+ (square a)
(sum-squares (+ 1 k) n))))
```

```
(define (pi-sum k n)

(if (> k n)

0

(+ (/ 1 (square k))

(pi-sum (+ k 2) n))))
```

Higher Order Procedures $\sum f(x)$

A higher order procedure: takes a procedure as an argument or returns one as a value

Examples:

- 1. (define (sum-integers1 k n) (sum (lambda (x) x) k (lambda (x) (+ x 1)) n))
- 2. (define (sum-squares1 k n) (sum square k (lambda (x) (+ x 1)) n))

procedure

3. (define (pi-sum1 k n) (sum <u>(lambda (x) (/ 1 (square x)))</u> k <u>(lambda (x) (+ x 2))</u> n))

sum: (number → number, number, number → number, number) → number procedure

Integration as a procedure

Integration under a curve f is given roughly by

$$dx (f(a) + f(a + dx) + f(a + 2dx) + ... + f(b))$$

(define (integral f a b) // f is a function

```
(* (sum f a (lambda (x) (+ x dx)) b) dx))
```

(define dx 1.0e-3)

(define atan (lambda (a)

(integral (lambda (x) (/ 1 (+ 1 (square x)))) 0 a)))

Apply-function

```
(apply cons '(x (y z)))
= (cons 'x '(yz))
= (x y z)
(apply length '((1 a 2 b)))
= (length '(1 a 2 b)) = 4
(apply f '(a1 a2 ... an))
= (f 'a1 'a2 ... 'an)
(apply <func> <list-of-args>)
```

Function Composition as a HOF

Given two functions f and g, the composition
 f ∘ g
 is yet another <u>function</u>, a higher-order one.

[compound procedure]

```
(define compose (lambda (f g) (lambda (x) (f (g x))) ) ) ) )
```

> ((compose car cdr) '(1 2 3))

HOF for List Manipulation

Consider the following three functions:

```
; double each list element
(define (double I) (if (null? I) '()
 (cons (* 2 (car l)) (double (cdr l)))
 ))
; invert each list element
(define (invert I) (if (null? I) '()
 (cons (/ 1 (car I)) (invert (cdr I)))
 ))
; negate each list element
(define (negate I) (if (null? I) '()
 (cons (not (car I)) (negate (cdr I))) ))
```

map: Higher-Order Functions over List

Higher-order function approach:

```
(map (lambda (n) (* 2 n)) '(1 2 4))
value: (2 4 8)

➤ (map (lambda (n) (/ 1 n)) '(1 2 4))
value: (1 0.5 0.25)

➤ (map not '(#t #f #t))
value: (#f #t #f)
```

```
Also: > (define (negate I) (map not I))
```

In-Class Exercise

```
(map car '((1 2 3) (a b c) (w x y))
(1 a w)
(map (lambda (x) (cons 'H X)) '((1 2 3) (a b c)))
((H 1 2 3) (H a b c))
```

Generate all subsets of given set (represented by a list)?
 (subset '()) → (() (1))
 (subset '(1)) → (() (1) (2) (12))

More on Functions as parameters

Consider these functions:

```
: sum list elements
(define (sum I) (if (null? I) 0 (+ (car I) (sum (cdr I)))))
; take product of list elements
(define (prod I) (if (null? I) 1 (* (car I) (prod (cdr I))) ))
; logical or list elements
(define (I_or I) (if (null? I) #f (or (car I) (I_or (cdr I))) ))
; logical and list elements
(define (l_and l) (if (null? l) #t (and (car l) (l_and (cdr l))) ))
```

More on Functions as parameters, Cont'd

Where are these functions different?

```
: sum list elements
(define (sum I) (if (null? I) 0 (+ (car I) (sum (cdr I))) ))
; take product of list elements
(define (prod I) (if (null? I) 1 (* (car I) (prod (cdr I))) ))
; logical or list elements
(define (I_or I) (if (null? I) #f (or (car I) (I_or (cdr I))) ))
; logical and list elements
(define (l_and l) (if (null? l) #t (and (car l) (l_and (cdr l))) ))
```

reduce: Higher-Order List Manipulation Function

Higher-order function approach:

```
(define (reduce I op id)
 (if (null? I)
 id
 (op (car l) (reduce (cdr l) op id))
\triangleright (reduce '(1 2 4) + 0)
value: 7
 Also:
> (reduce '(1 2 4) * 1)
 > (define (sum I) (reduce I + 0))
value: 8
(reduce '(#t #f #f) boolean/or
value: #t
(reduce '(#t #f #f) boolean/and #t)
value: #f
```

Using map and reduce

To implement summation:

$$\sum_{x \in l} f(x)$$

(define (sigma f I) (reduce (map f I) + 0))

```
E.g., \Sigma (x): > (sigma (lambda (x) x) '(1 2 3)) value: 6 \Sigma (x<sup>2</sup>): > (sigma (lambda (x) (* x x)) '(1 2 3)) value: 14
```

Using map and reduce

Use sum to count the symbols in a list:

```
(define (atomcount s)
 (cond ((null? s) 0)
 ((atom?s) 1)
 (else (sigma atomcount s))
(define (atom? a)
value: 2
 (not (pair? a)))
> (atomcount '(1 (2 (3)) (4)))
value: 4
```

Function Types

A new type constructor

```
(T1,T2,...,Tn) -> T0
 Takes n arguments of type T1, T2, ..., Tn and returns a value of type
 T0
 Unary function: T1 -> T0 Nullary function: () -> T0
Example:
 sort ( A: int[], order: (int,int)->boolean ) {
 for (int i = 0; i < A.size; i++)
 for (int j=i+1; j<A.size; j++)
 if (order(A[i],A[j]))
 switch A[i] and A[j];
 boolean leq (x: int, y: int) { return x <= y; }
 boolean geq (x: int, y: int) { return x \ge y; }
 sort(A, leq)
 sort(A, geq)
```

How can you do this in Java?

```
interface Comparison {
  boolean compare (int x, int y);
void sort ( int[] A, Comparison cmp ) {
 for (int i = 0; i < A.length; i++)
 for (int j=i+1; j<A.length; j++)
 if (cmp.compare(A[i],A[j]))
class Leq implements Comparison {
  boolean compare (int x, int y) { return x <=y; }
sort(A,new Leq);
```

How to Develop a Higher-Order Sorting

- Parameterize the comparison function!
- In C?
- In Scheme
- Assignment

Functions Returned from Function Calls

Common in Math:

$$f(x) = \frac{d}{dx}(F(x))$$
$$F(x) = \int f(x)dx$$

An example:

Consider defining all these functions:

```
(define add1 (lambda (x) (+ x 1))
(define add2 (lambda (x) (+ x 2))
(define add3 (lambda (x) (+ x 3))
(define add4 (lambda (x) (+ x 4))
(define add5 (lambda (x) (+ x 5))
```

• ...repetitive, tedious.

The D.R.Y. principle

–D.R.Y. → "Don't Repeat Yourself"

- Whenever we find ourselves doing something rote/repetitive... ask:
 - Is there a way to abstract this?
 - Here, "abstract" means:
 - capture common features of old procedures in a more general new procedure

Abstracted adder function

Generalize:

```
(define add1 (lambda (x) (+ x 1))
(define add2 (lambda (x) (+ x 2))
(define add3 (lambda (x) (+ x 3))
...
```

to:

```
(define (make-addn n)
(lambda (x) (+ x n))
)
```

Return a function

Abstracted adder function

 Generalize to a function that can <u>create</u> adders:

```
(define (make-addn n)
(lambda (x) (+ x n)))
```

Equivalently:

```
(define make-addn
```

```
(lambda (n)
(lambda (x) (+ x n))))
```

note the nested lambda expressions!

How do I use it?

```
(define (make-addn n)
(lambda (x) (+ x n)))
```

- (define add2 (make-addn 2))
- (define add3 (make-addn 3))
- (add3 4)
- 7

Evaluating...

- (define add3 (make-addn 3))
 - Evaluate (make-addn 3)
 - evaluate $3 \rightarrow 3$.
 - evaluate make-addn
 - \rightarrow (lambda (n) (lambda (x) (+ x n)))
 - apply make-addn to 3…
 - substitute 3 for n in (lambda (x) (+ x n))
 - \rightarrow (lambda (x) (+ x 3))
 - Make association:
 - add3 bound to (lambda (x) (+ x 3))

Evaluating (add3 4)

- (add3 4)
- Evaluate 4
- Evaluate add3
 - \rightarrow (lambda (x) (+ x 3))
- Apply (lambda (x) (+ x 3)) to 4
 - substitute 4 for x in (+ x 3)
 - \rightarrow (+ 4 3)
 - \rightarrow 7

Determining the Meaning of a Scheme Expression

- Substitution Model (Lambda calculus)
 - Environment Model

Slides taken from CS 1 of Caltech Fall 2004.

Precision

- human (natural) language is imprecise
 - full of ambiguity

- computer languages must be precise
 - only one meaning
 - no ambiguity

Scheme combinations

recall:

```
(operator operand1 operand2 ...)
```

- delimited by parentheses
- first element is the Operator
- rest are Operands
- What does a Scheme expression mean?
- in other words:
- How do we know what value will be calculated by an expression?

Substitution Model

(operator operand1 operand2 ...)

To evaluate a scheme expression:

- 1. Evaluate the operands
- 2. Evaluate its operator (a function or procedure)
- 3. Apply the operator to the evaluated operands
 - Using substitution if theer are variables involved

example expression eval

No variables

- example: (+ 3 (* 4 5))
 - evaluate 3
 - evaluate (* 4 5)
 - evaluate 4
 - evaluate 5
 - evaluate *
 - apply * to 4, $5 \to 20$
 - evaluate +
 - apply + to 3, $20 \rightarrow 23$

evaluation with variables

- An assignment provides an association between a variable and its value
 - (define x 3)
- To evaluate a variable:
 - look up the value associated with the variable
 - and replace the variable with its value

variable evaluation example

- (define x 3)
- then evaluate x
 - look up value of x
 - x has value 3 (due to define)
 - result: 3

simple expression evaluation

- assignment and evaluation
 - (define X 3)
 - (define Y 4)
 - evaluate (+ X Y)
 - evaluate X → 3
 - evaluate Y → 4
 - evaluate + → [primitive procedure +]
 - apply + to 3, $4 \rightarrow 7$

special forms

- N.B. There are a few special forms which do not evaluate in the way we've described.
- define is one of them
 - (define x 3)
 - We do **not** evaluate x before applying define to x and 3
 - instead, we
 - evaluate the second operand (3 → 3)
 - make an association between it and the first operand (x)

lambda

- lambda is also a special form:
 - result of a lambda expr is always a function
 - also known as a procedure

- -we do **not** evaluate its *contents*
 - none of the operands get evaluated
 - just "save them for later"

Scheme function definition

translate: a(r)= pi * r²

which performs the operation

• (define a (lambda (r) (* pi (expt r 2))))

of one variable, r define a to be a function

evaluating lambda

- (define a (lambda (r) (* pi (expt r 2))))
 - eval: (lambda (r) (* pi (expt r 2)))
 - create procedure with one argument r and body (* pi (expt r 2))
 - details aren't important
 - can write as
 - (lambda (r) (* pi (expt r 2))) → (lambda (r) (* pi (expt r 2)))
 - make association (binding) between a and the new procedure (come back to this later)

evaluating a function call

to evaluate a function call:

[use the standard rule]

- 1. evaluate the operands (arguments)
- 2. apply the operator (function) to the (evaluated) operands (arguments)

to apply a function to its arguments:

- 1. substitute the function argument variables with the values given in the call everywhere they occur in the function body
- 2. evaluate the resulting expression

example 1

```
 (define f
 (lambda (x)
 (+ x 1)))
```

- evaluate (f 2)
 - evaluate $2 \rightarrow 2$
 - evaluate $f \rightarrow (lambda (x) (+ x 1))$
 - apply (lambda (x) (+ x 1)) to 2
 - substitute 2 for x in the expression (+ x 1) → (+ 2 1)
 - evaluate (+ 2 1) → (skip obvious steps) → 3

example 2

- (define f (lambda (x y)(+ (* 3 x) (* -4 y) 2)))
- evaluate (f 3 2)
 - evaluate $3 \rightarrow 3$
 - evaluate 2 → 2
 - evaluate $f \rightarrow (lambda (x y) (+ (* 3 x) (* -4 y) 2))$
 - apply (lambda (x y) ...) to 3, 2
 - substitute 3 for x, 2 for y in body

$$\rightarrow$$
 (+ (* 3 3) (* -4 2) 2)

evaluate ... 3

syntactic sugar

equivalent expressions:

```
(define f (lambda (x) (+ x 1))
(define (f x) (+ x 1))
```

- simply an alternate syntax
 - allows us not to write lambda everywhere
 - feels more natural
 - means the same thing

evaluating define

```
To evaluate: (define (f x) (+ x 1))
```

- 1. "desugar" it into lambda form:
 - (define f (lambda (x) (+ x 1)))
- 2. now evaluate like any define:
 - create the function (lambda (x) (+ x 1))
 - create an association (binding) between the name f and the function

example

- (define **sq** (lambda (x) (* x x)))
- (define d (lambda (x y) (+ (sq x) (sq y))))
- evaluate: (d 3 4)
 - evaluate $3 \rightarrow 3$
 - evaluate $4 \rightarrow 4$
 - evaluate $d \rightarrow (lambda (x y) (+ (sq x) (sq y)))$
 - apply (lambda (x y) ...) to 3, 4

example cont'd

- apply (lambda (x y) (+ (sq x) (sq y))) to 3, 4
 - substitute 3 for x, 4 for y in (+ (sq x) (sq y))
 - evaluate (+ (sq 3) (sq 4))
 - evaluate (sq 3)
 - evaluate $3 \rightarrow 3$
 - evaluate sq \rightarrow (lambda (x) (* x x))
 - apply (lambda (x) (* x x)) to 3
 - » substitute 3 for x in (* x x)
 - » evaluate (* 3 3)
 - \rightarrow evaluate 3 \rightarrow 3
 - » evaluate $3 \rightarrow 3$
 - » apply * to 3, $3 \rightarrow 9$

example cont'd 2

- apply (lambda (x y) (+ (sq x) (sq y))) to 3, 4
 - substitute 3 for x, 4 for y in (+ (sq x) (sq y))
 - evaluate (+ (sq 3) (sq 4))
 - evaluate (sq 3) → [many steps, previous slide] → 9
 - evaluate (sq 4)
 - evaluate $4 \rightarrow 4$
 - evaluate sq \rightarrow (lambda (x) (* x x))
 - apply (lambda (x) (* x x)) to 4
 - » substitute 4 for x in (* x x)
 - » evaluate (* 4 4)
 - » evaluate $4 \rightarrow 4$
 - » evaluate $4 \rightarrow 4$
 - » apply * to 4, 4 \rightarrow 16

example cont'd 3

- apply (lambda (x y) (+ (sq x) (sq y))) to 3, 4
 - substitute 3 for x, 4 for y in (+ (sq x) (sq y))
 - evaluate (+ (sq 3) (sq 4))
 - evaluate (sq 3) → [many steps, 2 slides back] → 9
 - evaluate (sq 4) → [many steps, previous slide] → 16
 - evaluate + → [primitive procedure +]
 - apply + to 9 and 16 → 25
- which is final result
- $(d 3 4) \rightarrow 25$

Substitution Model

- gives precise model for evaluation
- can carry out mechanically
 - by you
 - by the computer
- will be basis of our understanding for now
- ...will expand and revise later

make-addn's "signature"

```
(define (make-addn n)
(lambda (x) (+ x n)))
```

- takes in a numeric argument n
- returns a function...
 - ...which has, within it, a value "pre-substituted" for
 n.
- Notice: Standard substitution model holds!
 - with one small clarification...

Evaluating a function call

To evaluate a function call...

- 1. Evaluate the operands (arguments)
- 2. Evaluate the operator (function)
- 3. Apply the function to its arguments

To apply a function call...

Clarify

- Replace the function argument variables with the values given in the call everywhere they occur
- 2. Evaluate the resulting expression

Clarify Substitution Model

- Replace the function argument variable (e.g. n) with the value given in the call everywhere it occurs
 - ...a.k.a. "deep substitution"
 - happily plow through nested expressions, etc.

Except:

Do not substitute for the variable inside any nested lambda expression that also uses the same variable as one of its arguments

The lambda shield

- cannot substitute for x in body of this lambda expression
 - since x is an argument
- other substitutions will succeed

Example

- → apply (lambda (n) (lambda (n) (+ n n))) to 3
- → substitute 3 for n in (lambda (n) (+ n n))
- gives what?
 - (lambda (3) (+ 3 3)) ;; ??? nonsense!
 - (lambda (n) (+ 3 3)) ;; nope!
 - (lambda (n) (+ n n)) ;; correct!
- The lambda shield protects n argument from being substituted into

Examples

- apply (lambda (x) (+ x x)) to 3
 ⇒ substitute 3 for x in (+ x x) (no shielding)
 ⇒ (+ 3 3) → 6
- apply (lambda (x) (lambda (y) (+ x y))) to 3
 - → substitute 3 for x in (lambda (y) (+ x y))
 - → (lambda (y) (+ 3 y)) (shielding not needed)
- apply (lambda (x) (lambda (x) (+ x x))) to 3
 - \rightarrow substitute 3 for x in (lambda (x) (+ x x))
 - \rightarrow (lambda (x) (+ x x)) (x is shielded)

```
Automatic Renaming: (lambda (x) (lambda (x) (+ x x))) \rightarrow (lambda (x) (lambda (y) (+ y y))) Called \alpha -conversion in Lambda Calculus
```

Substitution Model

- gives precise model for evaluation
- can carry out mechanically
 - by you
 - by the computer
- β-reduction of Lambda-Calculus
- Shortcomings:
 - Implementation inefficiency
 - Cannot handle assignment and state (next time)

Function Values, revisited

```
(lambda (x) (* x x))
=> #procedure>
```

What exactly is "#rocedure>"?

Free Variables in a Lambda Abstraction

```
(define make-addn
(lambda,(n)
(lambda (x) (+,x n))))
```

What is the scope of n?

Variable n is *free* in the inner lambda function.

```
Evaluate (make-addn 3)
evaluate 3 → 3.
evaluate make-addn
→ (lambda (n) (lambda (x) (+ x n)))
apply make-addn to 3...
substitute 3 for n in (lambda (x) (+ x n))
```

But substitution is expensive!

Free Variables in a Lambda, 2

```
>(define y 10)
10
>(define (f x) (+ x y)) ;; which y?
#procedure f
>(f 5)
15
>(set! y 15)
 15
 Dynamic scope: 20
> (f 5)
 Static scope: 15
 ??
```

Original Lisp is Wrong

•Treat functions as quoted values. Leads to dynamic scope.

```
(define (map fun lis)
  (cond ((null lis) '())
 (else (cons (fun (car lis)) (map fun (cdr lis)))))
(define (prefix-first lis)
 (map '(lambda (item) (list (car lis) item)) lis))
 (prefix-first '(A B C)) \rightarrow ? ((A A) (A B) (A C))
  (prefix-first '(A B C)) \rightarrow ? ((A A) (B B) (C C))
```

Upward Funarg Problem

```
(define (map fun lis)
 [Environment: Id → Value]
 (cond ((null lis) '())
 (else (cons (fun (car lis)) (map fun (cdr lis)))))
 (define (prefix-first lis)
 (map '(lambda (item) (list (car lis) item)) lis))
(prefix-first '(A B C))
→ (map '(lambda (item) (list (car lis) item)) '(A B C))
 [lis\rightarrow'(A B C)]
→(cons ('(lambda (item) (list (car lis) item)) (car lis)))
 (map '(lambda (item) (list (car lis) item)) (cdr lis)))
 [lis\rightarrow'(B C)]
(cons ('(lambda (item) (list (car lis) item)) (car lis))) (map ...)
```

Upward Funarg Problem

```
(define (map fun lis)
  (cond ((null lis) '())
 (else (cons (fun (car lis)) (map fun (cdr lis))))))

(define (prefix-first lis)
 (map '(lambda (item) (list (car lis) item)) lis))

Captured

Free variable
```

•Follows dynamic scope

```
(prefix-first '(A B C)) \rightarrow ? ((A A) (B B) (C C))
```

Downward Funarg Problem of Lisp

```
(define make-addn
 (lambda (n)
 (lambda (x) (+ x n))))
 Example:
(define (trap n) (lambda (f) (f n)))
((trap 5) (make-addn 10))
 ; A Function evaluates itself.
\rightarrow ((trap 5) (lambda (x) (+ x n)))
  [n\rightarrow 5]
 Leads to dynamic scope
\rightarrow ((lambda (f) (f n)) (lambda (x) (+ x n)))
  [n\rightarrow 5; f\rightarrow (lambda (x) (+ x n))]
\rightarrow (f n)
\rightarrow ((lambda (x) (+ x n)) 5)
\rightarrow 10
```

Scheme: Functions are Closures

- A function is evaluated to a closure.
- Closure = <fun-def, environment>
 fun-def =<parameters, body>

```
(define (prefix-first lis)
  (map (lambda (item) (list (car lis) item)) lis))

(prefix-first '(A B C))
  [lis→'(A B C)]
  →(map (lambda (item) (list (car lis) item)) lis)
  →(map <(lam (item) (list (car lis) item)), [lis→'(A B C)]> lis)
  →...
  →((A A) (A B) A C)) ;; static scope
```

Functions are Closures

```
(define make-addn
(lambda (n)
(lambda (x) (+ x n))))
```

```
(make-addn 10)
→ #procedure
 ((lambda (x) (+ x n)), [n \rightarrow 10] > a closure
 ((trap 5) (make-addn 10))
 \rightarrow ((trap 5) < (lambda (x) (+ x n)), [n\rightarrow10]>); static scope
 [n\rightarrow 5]
 \rightarrow((lambda (f) (f n)) <(lambda (x) (+ x n)), [n\rightarrow10]>)
 [n \rightarrow 5; f \rightarrow < lambda (x) (+ x n)), [n \rightarrow 10] > ]
 \rightarrow (f n)
 \rightarrow15
```

Currying

Consider

```
(define (f1 x y) (* x y))
(f1 1 2)
value: 2
(f1 1)
error: wrong number of arguments
```

Why not make (f1 1) meaningful? It is a function after all...

```
 (define f2 (lambda (x) (lambda (y) (* x y))))
 (f2 1)
 value: compound procedure (in environment where x = 1)
 ((f2 1) 2)
 value: 2
```

Currying Common Binary Functions

Currying is the process of reducing n-ary functions to n applications of functions of 1 argument

```
(define (curry bop)
(lambda (x) (lambda (y) (bop x y))))
```

```
> (((curry >) 5) 3)
#t

> (map ((curry =) 10) '(5 10 20))
(#f #t #f)
```

List funs. filter: select all the elements satisfying a given condition.

```
-> (define (filter p? 1)
 (if (null? 1)
 '()
 (if (p? (car 1))
 (cons (car 1) (filter p? (cdr 1)))
 (filter p? (cdr 1)))))
-> (filter (lambda (n) (> n 0)) '(1 2 -3 -4 5 6))
(1 \ 2 \ 5 \ 6)
-> (filter (lambda (n) (<= n 0)) '(1 2 -3 -4 5 6))
(-3 - 4)
-> filter ( (curry <) 0) '(1 2 -3 -4 5 6))
(1 \ 2 \ 5 \ 6)
-> (filter ( (curry >=) 0) '(1 2 -3 -4 5 6))
(-3 - 4)
```

Delayed Evaluation and Streams

Generating an infinite list of integers

How to Generate an Infinite List?

- Scheme uses call-by-value (eager evaluation), so the following code doesn't work.
 - (define (intsfrom n) (cons n (intsfrom (+ n 1))))
 - (intsfrom 3) → (3 (intsfrom (+ 3 1)))
 → (3 (4 (intsfrom 5)
 → ...
 → Thunk

infinite loop

- Use parameterless lambda function to delay evaluation.
- Stop evaluating arguments to "cons" as follows.

```
(define I (cons (lambda () 3) (lambda () (+ 3 1)))

→ ( (lambda () 3) (lambda () (+3 1) )

((car I))

→ 3
((cdr I))

→ 4
```

Lazy cons

A macro-like definition

Lazy Lambda and Demand

- Define "demand" as follows
 - (define (demand encapsulated)
 (if (procedure? encapsulated) (encapsulated)
 encapsulated)
)
 - Define "demandcar" and "demandcdr" as follows
 - (define (demandcar I) (demand (car I)))
 - (define (demandcdr I) (demand (cdr I)))

(define demandcar (compose demand car)) (define demandcdr (compose demand cdr))

```
(demandcar (cons (lambda () 3) (lambda () (+ 3 1))))

→3

(demandcdr (cons (lambda () 3) (lambda () (+ 3 1))))

→ 4
```

Generating an Infinite List

 So we can easily write a function to generate an infinite list of integers as follows.

```
(define (intsfrom n)
(cons (lambda () n)
(lambda () (intsfrom (+ n 1)))
))
(demandcar (intsfrom 3)) → 3
(demandcar (demandcdr (intsfrom 3))) → 4
```

Get the first m integers from an infinite list:

```
(define (firstn n lst)
 (if (= n 0) '()
 (cons (demandcar lst) (firstn (- n 1) (demandcdr lst)))))
(firstn 4 (intsfrom 3)) → (3 4 5 6)
```