Administrivia

Lists, higher order procedures, and symbols 6.037 - Structure and Interpretation of Computer Programs

Mike Phillips (mpp)

Massachusetts Institute of Technology

Lecture 2

Project 0 was due today

• Reminder: Project 1 due at 7pm on Tuesday

• Mail to 6.037-psets@mit.edu

• If you didn't sign up on Tuesday, let us know

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 2 / 65

Types

```
(+510)
 => 15
(+ "hi" 15) =>
  +: expects type <number> as 1st argument,
 given: "hi"; other arguments were: 15
```

- Addition is not defined for strings
- Only works for things of type number
- Scheme checks types for simple built-in functions

Simple data types

Everything has a type:

- Number
- String
- Boolean
- Procedures?
 - Is the type of not the same type as +?

Mike Phillips (MIT)

What about procedures?

Type examples

- Procedures have their own types, based on arguments and return value
- number → number means "takes one number, returns a number"

```
(+510)
 => 15
(+ "hi" 15) =>
  +: expects type <number> as 1st argument,
 given: "hi"; other arguments were: 15
```

- What is the type of +?
- \bullet number, number \mapsto number (mostly)

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 5 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 6 / 65

Type examples

...is of type: Expression: number 15 "hi" string

 $number \mapsto number$ square

number, number \mapsto boolean

- Type of a procedure is a contract
- If the operands have the specified types, the procedure will result in a value of the specified
- Otherwise, its behavior is undefined

More complicated examples

```
(lambda (a b c)
  (if (> a 0) (+ b c) (- b c)))
 number, number, number \mapsto number
(lambda (p)
  (if p "hi" "bye"))
 boolean → string
(lambda (x)
 (* 3.14 (* 2 5)))
 any \mapsto number
```

Mike Phillips (MIT) Lists, higher order procedures, and symbols Lists, higher order procedures, and symbols Procedural abstraction is finding patterns, and making procedures of them:

```
(* 17 17)
```

• ...

$$\bullet$$
 1 + 2 + ... + 100

$$\bullet$$
 1 + 4 + 9 + ... + 100²

$$1 + \frac{1}{3^2} + \frac{1}{5^2} + \ldots + \frac{1}{99^2} \approx \frac{\pi^2}{8}$$

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 10 / 65

Summation

```
(define (sum-integers a b)
  (if (> a b) 0
 (+ a (sum-integers (+ 1 a) b))))
(define (sum-squares a b)
 (if (> a b) 0
 (+ (square a) (sum-squares (+ 1 a) b))))
(define (pi-sum a b)
 (if (> a b) 0
 (+ (/ 1 (square a))
 (pi-sum (+ 2 a) b))))
(define (sum term a next b)
 (if (> a b) 0
 (+ (term a)
 (sum term (next a) next b))))
```

Complex types

```
(define (sum term a next b)
  (if (> a b) 0
 (+ (term a)
 (sum term (next a) next b))))
```

What is the type of this procedure?

(number \mapsto number) , number , (number \mapsto number) , number \mapsto number

- What type is the output?
- How many arguments does it have?
- What is the type of each argument?

Higher-order procedures take a procedure as an argument, or return one as a value

```
(define (sum-integers a b)
  (if (> a b) 0
 (+a
 (sum-integers (+ 1 a) b))))
(define (sum term a next b)
  (if (> a b) 0
 (+ (term a)
 (sum term (next a) next b))))
(define (new-sum-integers a b)
  (sum (lambda (x) x)
 (lambda (x) (+ x 1))
 b))
```

```
(define (sum-squares a b)
  (if (> a b) 0
 (+ (square a)
 (sum-squares (+ 1 a) b))))
(define (sum term a next b)
  (if (> a b) 0
 (+ (term a)
 (sum term (next a) next b))))
(define (new-sum-squares a b)
  (sum square
 (lambda (x) (+ x 1))
 b))
```

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Higher-order procedures

$\sum_{k=a}^{b} \frac{1}{k^2} \approx \frac{\pi^2}{8}$

```
(define (pi-sum a b)
  (if (> a b) 0
 (+ (/ 1 (square a))
 (pi-sum (+ 2 a) b)))
(define (sum term a next b)
  (if (> a b) 0
 (+ (term a)
 (sum term (next a) next b))))
(define (new-pi-sum a b)
  (sum (lambda (x) (/ 1 (square x)))
 (lambda (x) (+ x 2))
 b))
```

Returning procedures

... takes a procedure as an argument or returns one as a value

```
(define (new-sum-integers a b)
  (sum (lambda (x) x) a (lambda (x) (+ x 1)) b))
(define (new-sum-squares a b)
  (sum square a (lambda (x) (+ x 1)) b))
(define (add1 x) (+ x 1))
(define (new-sum-squares a b) (sum square a add1 b))
(define (new-pi-sum a b)
  (sum (lambda (x) (/ 1 (square x))) a
 (lambda (x) (+ x 2)) b))
(define (add2 x) (+ x 2))
(define (new-pi-sum a b)
  (sum (lambda (x) (/ 1 (square x))) a add2 b))
```

Returning procedures

```
(define (add1 x) (+ x 1))
(define (add2 x) (+ x 2))
(define incrementby (lambda (n) ... ))
(define add1 (incrementby 1))
(define add2 (incrementby 2))
(define add37.5 (incrementby 37.5))
type of incrementby:
number \mapsto (number \mapsto number)
```

```
(define incrementby
 ; type: num -> (num->num)
 (lambda (n) (lambda (x) (+ x n)))
( incrementby
((lambda (n) (lambda (x) (+ x n))) 2)
 (lambda (x) (+ x 2))
( (incrementby 2)
((lambda (x) (+ x 2)) 4)
 (+42)
 6
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 17 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Procedural abstraction

```
(define sqrt (lambda (x) (try 1 x))
(define try (lambda (guess x)
 (if (good-enough? guess x)
 quess
 (try (improve guess x) x))))
(define good-enough? (lambda (guess x)
 (< (abs (- (square guess)
 x))
 0.001)))
(define improve (lambda (guess x)
 (average quess (/ x quess))))
(define average (lambda (a b)
 (/ (+ a b) 2))
```

Procedural abstraction

```
(define sqrt (lambda (x)
 (define try (lambda (guess x)
 (if (good-enough? guess x)
 quess
 (try (improve guess x) x))))
 (define good-enough? (lambda (guess x)
 (< (abs (- (square guess)</pre>
 x))
 0.001)))
 (define improve (lambda (guess x)
 (average quess (/ x quess))))
 (try 1 x))
(define average (lambda (a b)
 (/ (+ a b) 2))
```

Summary of types

- A type is a set of values
- Every value has a type
- Procedure types (types which include →) indicate:
 - Number of arguments required
 - Type of each argument
 - Type of the return value
- They provide a mathematical theory for reasoning efficiently about programs
- Useful for preventing some common types of errors
- Basis for many analysis and optimization algorithms

•	Need a way of (procedure for) gluing data elements together into a unit that can be treated as
	a simple data element

- Need ways of (procedures for) getting the pieces back out
- Need a contract between "glue" and "unglue"
- Ideally want this "gluing" to have the property of closure: "The result obtained by creating a compound data structure can itself be treated as a primitive object and thus be input to the creation of another compound object."

Lists, higher order procedures, and symbols

Lists, higher order procedures, and symbols

Pairs (cons cells)

- (cons $\langle a \rangle \langle b \rangle$) $\rightarrow \langle p \rangle$
- Where <a> and are expressions that map to <a-val> and <b-val>
- Returns a pair whose car-part is <a-val> and whose cdr-part is <b-val>
- (car $\langle p \rangle$) $\rightarrow \langle a-val \rangle$
- (cdr $\langle p \rangle$) $\rightarrow \langle b-val \rangle$

Pairs are tasty

Compound data

```
(define p1 (cons 4 (+ 3 2)))
(car p1) ; -> 4
(cdr p1) ; -> 5
```

Pairs are a data abstraction

Constructor

```
(cons A B) \mapsto Pair<A,B>
```

Accessors

```
(car Pair < A, B >) \mapsto A
(cdr Pair < A, B >) \mapsto B
```

Contract

```
(car (cons A B)) \mapsto A
(cdr (cons A B)) \mapsto B
```

Operations

(pair? Q) returns #t if Q evaluates to a pair, #f otherwise

Abstraction barrier

```
Pair abstraction
```

- Once we build a pair, we can treat it as if it were a primitive
- Pairs have the property of closure we can use a pair anywhere we would expect to use a primitive data element:

```
(cons (cons 1 2) 3)
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Building data abstractions

```
(define (make-point x y) (cons x y))
(define (point-x point) (car point))
(define (point-y point) (cdr point))
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
```

What type is make-point?

number, number \mapsto Point

Building data abstractions

```
(define make-point cons)
(define point-x car)
(define point-y cdr)
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
```

Building on earlier abstraction

```
;;; Point abstraction
(define (make-point x y) (cons x y))
(define (point-x point) (car point))
(define (point-y point) (cdr point))
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
;;; Segment abstraction
(define (make-seg pt1 pt2)
  (cons pt1 pt2))
(define (start-point seg)
  (car seq))
(define (end-point seg)
  (cdr seg))
(define s1 (make-seg p1 p2))
```

Using data abstractions

```
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
(define s1 (make-seg p1 p2))
(define (stretch-point pt scale)
  (make-point (* scale (point-x pt))
 (* scale (point-y pt))))
(stretch-point p1 2) \rightarrow (4 . 6)
p1 \rightarrow (2.3)
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 29 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Using data abstractions

```
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
(define s1 (make-seg p1 p2))
(define (stretch-point pt scale)
  (make-point (* scale (point-x pt))
 (* scale (point-y pt))))
```

What type is stretch-point?

 $\textbf{Point}, \textbf{number} \mapsto \textbf{Point}$

Using data abstractions

```
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
(define s1 (make-seg p1 p2))
(define (stretch-seg seg scale)
  (make-seg (stretch-point (start-point seg) scale)
 (stretch-point (end-point seg) scale)))
(define (seg-length seg)
  (sqrt (+ (square
 (- (point-x (start-point seg))
 (point-x (end-point seg))))
 (square
 (- (point-y (start-point seg))
 (point-y (end-point seg)))))))
```

(define (make-point x y) (cons x y)) (define (point-x point) (car point))

```
(define p1 (make-point 2 3))
(define p2 (make-point 4 1))
(define s1 (make-seg p1 p2))
(define (stretch-point pt scale)
  (make-point (* scale (point-x pt))
 (* scale (point-y pt))))
(stretch-point p1 2) \rightarrow (4 . 6)
p1 \rightarrow (2.3)
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Pairs are a data abstraction

Constructor

(cons A B) \mapsto Pair<A,B>

Accessors

(car Pair
$$\langle A, B \rangle$$
) $\mapsto A$ (cdr Pair $\langle A, B \rangle$) $\mapsto B$

Contract

(car (cons A B))
$$\mapsto$$
 A (cdr (cons A B)) \mapsto B

Operations

(pair? Q) returns #t if Q evaluates to a pair, #f otherwise

Abstraction barrier

Builders

Users

Rational number abstraction

(* scale (point-x pt))

Frequently the same person

- A rational number is a ratio $\frac{n}{d}$
- Addition:

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$
$$\frac{2}{3} + \frac{1}{4} = \frac{2 \cdot 4 + 3 \cdot 1}{12} = \frac{11}{12}$$

• Multiplication:

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$$
$$\frac{2}{3} \cdot \frac{1}{3} = \frac{2}{9}$$

Rational number abstraction

```
 Constructor

  ; make-rat: integer, integer -> Rat
  (make-rat < n > < d >) -> < r >
```

Accessors

```
; numer, denom: Rat -> integer
(numer <r>)
(denom <r>)
```

Contract

```
(numer (make-rat < n > < d >)) \implies < n >
(denom (make-rat < n > < d >)) \implies < d >
```

Operations

```
(+rat x y)
(*rat x y)
```

Abstraction barrier

```
Rational number abstraction
```

- Constructor
- Accessors
- Contract
- Operations
- Abstraction barrier
- Implementation

```
; Rat = Pair<integer, integer>
(define (make-rat n d) (cons n d))
(define (numer r) (car r))
(define (denom r) (cdr r))
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 37 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 38 / 65

Additional operators

```
; What is the type of +rat? Rat, Rat -> Rat
(define (+rat x y)
  (make-rat (+ (* (numer x) (denom y))
 (* (numer y) (denom x)))
 (* (denom x) (denom y))))
; The type of *rat: Rat, Rat -> Rat
(define (*rat x y)
  (make-rat (* (numer x) (numer y))
 (* (denom x) (denom y))))
```

Using our system

```
(define one-half (make-rat 1 2))
(define three-fourths (make-rat 3 4))
(define new (+rat one-half three-fourths))
(numer new)
 ; ?
(denom new)
 ; ?
```

We get $\frac{10}{8}$, not the simplified $\frac{5}{4}$

Rationalizing implementation

```
(define (gcd a b)
  (if (= b 0)
 а
 (gcd b (remainder a b))))
(define (make-rat n d)
  (cons n d))
(define (numer r)
  (/ (car r) (gcd (car r) (cdr r))))
(define (denom r)
  (/ (cdr r) (gcd (car r) (cdr r))))
```

Remove common factors when accessed

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 42 / 65

Grouping together larger collections

We want to group a set of rational numbers

```
(cons r1 r2)
```

Rationalizing implementation

```
(define (gcd a b)
  (if (= b 0)
 а
 (gcd b (remainder a b))))
(define (make-rat n d)
  (cons (/ n (gcd n d))
 (/ d (gcd n d))))
(define (numer r)
  (car r))
(define (denom r)
  (cdr r))
```


Remove common factors when created

Conventional interfaces — lists

- A list is a type that can hold an arbitrary number of ordered items.
- Formally, a list is a sequence of pairs with the following properties:
 - The car-part of a pair holds an item
 - The cdr-part of a pair holds the rest of the list
 - The list is terminated by the empty list: ' ()
- Lists are closed under cons and cdr

Lists and pairs as pictures

(cons <el1> <el2>)

(list 1 2 3 4); -> (1 2 3 4) (null? $\langle z \rangle$); \rightarrow #t if $\langle z \rangle$ evaluates to empty list Lists

- Sequences of cons cells
- Better, and safer, to abstract:

```
(define first car)
(define rest cdr)
(define adjoin cons)
```

... but we don't for lists and pairs

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

cons'ing up lists

```
(define 1thru4 (list 1 2 3 4))
(define 2thru7 (list 2 3 4 5 6 7))
(define (enumerate from to)
 (if (> from to)
 '()
 (cons from (enumerate (+ 1 from) to))))
```

cdr'ing down lists

```
(define (length 1st)
  (if (null? lst)
 (+ 1 (length (cdr lst)))))
(define (append list1 list2)
  (if (null? list1)
 list2
 (cons (car list1)
 (append (cdr list1)
 list2))))
```

```
(define (square-list 1st)
  (if (null? 1st)
 '()
 (cons (square (car lst))
 (square-list (cdr lst)))))
(define (double-list 1st)
  (if (null? 1st)
 ′ ()
 (cons (* 2 (car lst))
 (double-list (cdr lst))))
(define (map proc lst)
  (if (null? 1st)
 '()
 (cons (proc (car lst))
 (map proc (cdr lst))))
```

```
(define (map proc lst)
  (if (null? 1st)
 '()
 (cons (proc (car lst))
 (map proc (cdr lst)))))
```

What is the type of map? (A \mapsto B), List<A> \mapsto List

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 49 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 50 / 65

Choosing just part of a list

```
(define (filter pred lst)
  (cond ((null? lst) '())
 ((pred (car lst))
 (cons (car lst)
 (filter pred (cdr lst))))
 (else (filter pred (cdr lst)))))
(filter even? (list 1 2 3 4 5 6))
;-> (2 4 6)
```

What is the type of filter?

(A \mapsto Boolean), List<A> \mapsto List<A>

Data Types in Scheme

- Conventional
 - Numbers: 29, -35, 1.34, 1.2*e*5
 - Characters and Strings: #\a "this is a string"
 - Booleans: #t, #f
 - Vectors: #(1 2 3 "hi" 3.7)
- Scheme-specific
 - Procedures: value of +, result of evaluating (lambda (x) x)
 - Pairs and lists: (42 . 8), (1 1 2 3 5 8 13)
 - Symbols: pi, +, x, foo, hello-world

Symbols

- So far, we've seen them as the names of variables
 - (define foo (+ bar 2))
- But, in Scheme, all data types are first class, so we should be able to:
 - Pass symbols as arguments to procedures
 - Return them as values of procedures
 - Associate them as values of variables
 - Store them in data structures
 - For example: (chocolate caffeine sugar)

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lacture S

53 / 65

Mike Phillips (MI

Lists, higher order procedures, and symbols

Lecture 2

E4 / 6

Referring to Symbols

- Say your favorite color
- Say "your favorite color"
- In the first case, we want the meaning associated with the expression
- In the second, we want the expression itself
- We use the concept of quotation in Scheme to distinguish between these two cases

How do we refer to Symbols?

- Evaluation rule for symbols
 - Value of a symbol is the value it is associated with in the environment.
 - We associate symbols with values using the special form define
 - (define pi 3.1451926535)
 - (* pi 2 r)
- But how do we get to the symbol itself?
 - (define baz pi) ??
 - baz \rightarrow 3.1451926535

New special form: quote

We want a way to tell the evaluator: "I want the following object as whatever it is, not as an
expression to be evaluated"

```
(quote foo) \rightarrow foo (define baz (quote pi)) \rightarrow undefined baz\rightarrow pi (+ pi baz) \rightarrow ERROR
```

• +: expects type <number> as 2nd argument, given: pi; other arguments were: 3.1415926535

```
(list (quote foo) (quote bar) (quote baz)) \rightarrow (foo bar baz)
```

Syntactic sugar

Making list structures with symbols

- The Reader (part of the Read-Eval-Print Loop, REPL) knows a short-cut
- When it sees 'pi it acts just like it had read (quote pi)
- The latter is what is actually evaluated
- Examples:

```
'pi → pi
'17 → 17
'"Hello world" → "Hello world"
'(1 2 3) → (1 2 3)
```

```
Mike Phillips (MIT)
```

Lists, higher order procedures, and symbols

Lecture 2 57 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2

58 / 65

Confusing examples

Operations on symbols

```
• symbol? has type anytype → boolean, returns #t for symbols
  (symbol? (quote foo)) → #t
  (symbol? 'foo) → #t
  (symbol? 4) → #f
  (symbol? '(1 2 3)) → #f
  (symbol? foo) → It depends on what value foo is bound to
```

• eq? tests the equality of symbols

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

An aside: Testing for equality

- eq? tests if two things are exactly the same object in memory. Not for strings or numbers.
- = tests the equality of numbers
- equal? tests if two things print the same- symbols, numbers, strings, lists of those, lists of

```
(= 4 10)(= 4 4)
 ; -> #f
(= 4 4)
 ; -> #t
(equal? 4 4)
 ; -> #t
(equal? (/ 1 2) 0.5)
 ; -> #f
(ea? 4 4)
 ; -> #t
(eq? (expt 2 70) (expt 2 70)); -> #f
(= "foo" "foo")
 ; -> Error!
(eq? "foo" "foo")
 ; -> #f
(equal? "foo" "foo")
 ; -> #t
(eq? '(1 2) '(1 2))
 ; -> #f
(equal? '(1 2) '(1 2))
 ; -> #t
(define a '(1 2))
(define b '(1 2))
(eq? a b)
 ; -> #f
(define a b)
(eq? a b)
 ; -> #t
```

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 61 / 65

Mike Phillips (MIT)

Lists, higher order procedures, and symbols

Lecture 2 62 / 65

Tagged data

- Attaching a symbol to all data values that indicates the type
- Can now determine if something is the type you expect

```
(define (make-point x y)
  (list 'point x y))
(define (make-rat n d)
  (list 'rat x y))
(define (point? thing)
  (and (pair? thing)
 (eq? (car thing) 'point)))
(define (rat? thing)
  (and (pair? thing)
 (eq? (car thing) 'rat)))
```

Benefits of tagged data

Data-directed programming - decide what to do based on type

```
(define (stretch thing scale)
 (if (point? thing)
 (stretch-point thing scale)
 (stretch-seg thing scale)))
```

Defensive programming - Determine if something is the type you expect, give a better error

```
(define (stretch-point pt)
 (if (not (point? pt))
 (error "stretch-point passed a non-point:" pt)
 ;; ...carry on
 ))
```

Mike Phillips (MIT) Lists, higher order procedures, and symbols

Lists, higher order procedures, and symbols

Recitation time!

Mike Phillips (MIT) Lists, higher order procedures, and symbols Lecture 2 65 / 65