

"Lisp Cycles", http://xkcd.com/297/

CS 152: Programming Language Paradigms

Introduction to Scheme

Prof. Tom Austin San José State University

Key traits of Scheme

- 1. Functional
- 2. Dynamically typed
- 3. Minimal
- 4. Lots of lists!

Interactive Racket

```
$ racket
Welcome to Racket
v6.0.1.
> (* (+ 2 3) 2)
10
```

Running Racket from Unix Command Line

```
$ cat hello-world.rkt
#lang racket
(displayIn "Hello world")
$ racket hello-world.rkt
Hello world
```

DrRacket

```
0 0
 Untitled - DrRacket
Untitled ▼ (define ...) ▼ •
 Debug Check Syntax A Macro Stepper Run Stop
 #lang racket
 (define my-add (\lambda (x y) (+ x y)))
 (my-add 3 4)
6
Welcome to <u>DrRacket</u>, version 6.0.1 [3m]. 
Language: racket; memory limit: 256 MB.
>
 460.35 MB
 6:0
Determine language from source ▼
```

Racket Simple Data Types

• Booleans: #t, #f

```
- (not #f) => #t
- (and #t #f) => #f
```

• Numbers: 32, 17

$$-(/34) => 3/4$$
 $-(expt 2 3) => 8$

• Characters: #\c, #\h

Racket Compound Data Types

• Strings

```
- (string #\S #\J #\S #\U)
```

- -"Spartans"
- Lists: '(1 2 3 4)

```
-(car'(1234)) => 1
```

$$-(cdr'(1234)) => '(234)$$

$$-(\cos 9 (87)) = (987)$$

(define zed "Zed")

Global variables only

```
(define zed "Zed")
(displayIn zed)
{let
  ([z2 (string-append zed zed)]
 [sum (+ 1 2 3 4 5)])
  (displayln z2)
  (displayIn sum) }
```

```
(define zed "Zed")
(displayIn zed)
 List of local
 variables
{let
  ([z2 (string-append zed zed)]
 [sum (+ 1 2 3 4 5)])
  (displayln z2)
  (displayIn sum) }
```

```
(define zed "Zed")
(displayIn zed)
 Variable names
{let
  ([z2 (string-append zed zed)]
 [sum (+ 1 2 3 4 5)])
  (displayln z2)
  (displayIn sum) }
```

```
(define zed "Zed")
 Variable
(displayIn zed)
 definitions
{let
  ([z2 (string-append zed zed)]
 [sum (+ 1 2 3 4 5)])
  (displayln z2)
  (displayIn sum) }
```


```
(define zed "Zed")
(displayIn zed)
{let
  ([z2 (string-append zed zed)]
 [sum (+ 1 2 3 4 5)])
  (displayln z2)
 Scope of
 variables
  (displayIn sum) }
```

All the data types discussed so far are called *s-expressions* (s for symbolic).

Note that programs themselves are also s-expressions. Programs are data.

(lambda (x) (* x x))

Also known as "functions"

(lambda
(x)
Parameter list
(* x x))

```
(lambda
  (x)
  (* x x))
  Function body
```

```
((lambda
(x)
(* x x))
Evaluates to 9
```

```
Lambdas (\lambda)
```

```
(define square
 (lambda (x) (* x x)))
(square 4)
```

Alternate Format

```
(define (square x)
 (* x x))
(square 4)
```

```
(if (< x 0)
(+ x 1)
(- x 1))
```

"Then" branch

"Else" branch

Cond Statements

```
(cond
  [(< x 0) "Negative"]
  [(> x 0) "Positive"]
  [else "Zero"])
```

Scheme does not let you reassign variables

"If you say that a is 5, you can't say it's something else later, because you just said it was 5.
What are you, some kind of liar?"
--Miran Lipovača

Recursion

- Base case
 - —when to stop
- Recursive step
 - -calls function with a smaller version of the same problem

Algorithm to count Russian dolls

Recursive step

- Open doll
- Count number
 dolls in the inner
 doll
- Add 1 to the count

Base case

- No inside dolls
- return 1

An iterative definition of a count-elems function

Set count to 0.

For each element:

Add 1 to the count.

The answer is the count.

BAD!!! Not the way that functional programmers do things.

A recursive definition of a count-elems function

Base case:

If a list is empty, then the answer is 0.

Recursive step:

Otherwise, the answer is 1 more than the size of the tail of the list.

Recursive Example

```
(define (count-elems 1st)
  (cond [(= 0 (length lst)) 0]
 [else (+ 1
 (count-elems (cdr lst))
) \rceil )
(count-elems '())
(count-elems '(1 2 3 4))
```

Recursive Example

```
Base case
(define (count-elems 1st)
  (cond [(= 0 (length lst)) 0]
 [else (+ 1
 (count-elems (cdr lst))
) \rceil )
(count-elems '())
(count-elems '(1 2 3 4))
```

Recursive Example

```
(define (count-elems 1st)
  (cond [(= 0 (length lst)) 0]
 [else (+ 1
 (count-elems (cdr lst))
 Recursive step
(count-elems '())
(count-elems '(1 2 3 4))
```

```
(count-elems '(1 2 3 4))
=> (+ 1 (count-elems '(2 3 4)))
=> (+ 1 (+ 1 (count-elems '(3 4))))
=> (+ 1 (+ 1 (+ 1 (count-elems '(4))))
=> (+ 1 (+ 1 (+ 1
 (count-elems ())))))
=> (+ 1 (+ 1 (+ 1 0)))
=> (+ 1 (+ 1 (+ 1 1)))
=> (+ 1 (+ 1 2))
=> (+ 1 3)
=> 4
```

Mutual recursion

```
(define (is-even? n)
  (if (= n 0)
 # t
 (not (is-odd? (- n 1))))
(define (is-odd? n)
  (if (= n 0)
 # f
 (not (is-even? (- n 1))))
```

Text Adventure Example (in class)

Lab1

Part 1: Implement a max-num function. (Don't use the max function for this lab).

Part 2: Implement the "fizzbuzz" game. sample run:

```
> fizzbuzz 15
"1 2 fizz 4 buzz fizz 7 8
fizz buzz 11 fizz 13 14
fizzbuzz"
```


Java example with large num

1 error

Racket example

HW1: implement a BigNum module

HW1 explores how you might support big numbers in Racket if it did *not* support them.

• Use a list of 'blocks' of digits, least significant block first. So 9,073,201 is stored as:

'(201 73 9)

• Starter code is available at http://www.cs.sjsu.edu/~austin/cs152-summer18/hw/hw1/.

Before next class

- Read chapters 3-5 of *Teach Yourself Scheme*.
- If you accidentally see set! in chapter 5, pluck out your eyes lest you become impure.
 - -Alternately, just never use set! (or get a 0 on your homework/exam).