

And a brief introduction to Lisp and Scheme


Pure Functional Languages

- The concept of assignment is not part of functional programming
 - no explicit assignment statements
 - variables bound to values only through parameter binding at functional calls
 - 3. function calls have no side-effects
 - 4. no global state
- Control flow: functional calls and conditional expressions
 - no iteration!
 - repetition through recursion


Referential transparency

Referential transparency: the value of a function application is independent of the context in which it occurs

- i.e., value of f(a, b, c) depends only on the values of f, a, b, and c
- value does not depend on global state of computation
- all variables in function must be local (or parameters)


Pure Functional Languages

All storage management is implicit

- copy semantics
- needs garbage collection

Functions are *first-class values*

- can be passed as arguments
- can be returned as values of expressions
- · can be put in data structures
- unnamed functions exist as values

Functional languages are simple, elegant, not error-prone, and testable


- Imperative programming languages
 - Design is based directly on the von Neumann architecture
 - Efficiency is the primary concern, rather than the suitability of the language for software development
- Functional programming languages
 - The design of the functional languages is based on mathematical functions
 - A solid theoretical basis that is also closer to the user, but relatively unconcerned with the architecture of the machines on which programs will run

Lambda expressions

- A mathematical function is a mapping of members of one set, called the domain set, to another set, called the range set
- A lambda expression specifies the parameter(s) and the mapping of a function in the following form

$$\lambda(x) \times x \times x$$

for the function

cube
$$(x) = x * x * x$$

Lambda expressions describe nameless functions

Lambda expressions

 Lambda expressions are applied to parameter(s) by placing the parameter(s) after the expression, as in

$$(\lambda(x) \times * \times * \times) (3)$$

which evaluates to 27

What does the following expression evaluate to?

$$(\lambda(x) 2 * x + 3) (2)$$


Functional forms

- A functional form, or higher-order function, is one that either
 - takes functions as parameters,
 - yields a function as its result, or
 - both
- We consider 3 functional forms:
 - Function composition
 - Construction
 - Apply-to-all


Function composition

- A functional form that takes two functions as parameters and yields a function whose result is a function whose value is the first actual parameter function applied to the result of the application of the second.
- Form: $h \equiv f \cdot g$ which means $h(x) \equiv f(g(x))$
- If f(x) = 2*x and g(x) = x 1then f(g(3)) = f(g(3)) = 4

Construction

- A functional form that takes a list of functions as parameters and yields a list of the results of applying each of its parameter functions to a given parameter
- Form: [f, g]

```
For f(x) = x * x * x
and g(x) = x + 3,
[f, g](4) yields (64, 7)
```

Apply-to-all

 A functional form that takes a single function as a parameter and yields a list of values obtained by applying the given function to each element of a list of parameters

```
• Form: \alpha
• For h(x) = x * x * x, \alpha(h, (3,2,4)) yields (27, 8, 64)
```


Fundamentals of FPLs

- The objective of the design of a FPL is to mimic mathematical functions as much as possible
- The basic process of computation is fundamentally different in a FPL than in an imperative language:
 - In an imperative language, operations are done and the results are stored in variables for later use
 - Management of variables is a constant concern and source of complexity for imperative programming languages
 - In an FPL, variables are not necessary, as is the case in mathematics
- The evaluation of a function always produces the same result given the same parameters. This is called referential transparency


- Functional language developed by John McCarthy in the mid 50's
- Semantics based on the lambda-calculus
- All functions operate on lists or symbols (called S-expressions)
- Only 6 basic functions
 - list functions: cons, car, cdr, equal, atom
 - conditional construct: cond
- Useful for list processing
- Useful for Artificial Intelligence applications: programs can read and generate other programs


Common LISP

- Implementations of LISP did not completely adhere to semantics
- Semantics redefined to match implementations
- Common LISP has become the standard
 - committee designed language (c. 1980s) to unify LISP variants
 - many defined functions
 - simple syntax, large language


- A mid-1970s dialect of LISP, designed to be a cleaner, more modern, and simpler version than the contemporary dialects of LISP
- Uses only static scoping
- Functions are first-class entities
 - They can be the values of expressions and elements of lists
 - They can be assigned to variables and passed as parameters


Basic workings of LISP and Scheme

Expressions are written in prefix, parenthesised form:

```
1 + 2 => (+ 1 2)

2 * 2 + 3 => (+ (* 2 2) 3)

(func arg1 arg2... arg_n)

(length '(1 2 3))
```

Operational semantics: to evaluate an expression:

- evaluate func to a function value
- evaluate each arg i to a value
- apply the function to these values


S-expression evaluation

Scheme treats a parenthetic S-expression as a function application

```
(+ 1 2)
value: 3
(1 2 3)
;error: the object 1 is not applicable
```

Scheme treats an alphanumeric atom as a variable (or function) name

```
a
;error: unbound variable: a
```

Constants

(123)

To get Scheme to treat S-expressions as constants rather than function applications or name references, precede them with a '

```
value: (1 2 3)
'a
value: a

' is shorthand for the pre-defined function quote:
 (quote a)
 value: a
 (quote (1 2 3))
 value: (1 2 3)
```

Conditional evaluation

```
If statement:
 (if <conditional-S-expression>
 <then-S-expression>
 <else-S-expression> )
 (if (> \times 0) #t#f)
 (if (> x 0)
 (/100 x)
```


Conditional evaluation

Cond statement:

```
(cond (<conditional-S-expression1> <then-S-
expression1>)
 (<conditional-S-expression n> <then-S-
expression n>)
  [ (else <default-S-expression>) ])
 (cond ((> x 0) (/ 100 x))
 ( (= \times 0) \ 0 )
 ( else (*100 x) ))
```


Defining functions

```
(define (<function-name> <param-list>)
  <function-body-S-expression>
E.g.,
 (define (factorial x)
 (if (= \times 0)
 (* x (factorial (- x 1)))
```

Some primitive functions

- CAR returns the first element of its list argument:
 (car '(a b c)) returns a
- CDR returns the list that results from removing the first element from its list argument:

```
(cdr '(a b c)) returns (b c)
(cdr '(a)) returns ()
```

CONS constructs a list by inserting its first argument at the front of its second argument, which should be a list:

```
(cons 'x '(a b)) returns (x a b)
```

Scheme lambda expressions

Form is based on λ notation:

```
(LAMBDA (L) (CAR (CAR L)))
```

The L in the expression above is called a **bound variable**

Lambda expressions can be applied:

```
((LAMBDA (L) (CAR (CAR L))) '((A B) C D))
```

The expression returns **A** as its value.

Defining functions in Scheme

- The Scheme function DEFINE can be used to define functions. It has 2 forms:
 - To bind a symbol to an expression:

```
(define pi 3.14159)
(define two-pi (* 2 pi))
```

To bind names to lambda expressions:

```
(define (cube x) (* x x x))
; Example use: (cube 3)
```

• Alternative way to define the cube function:

```
(define cube (lambda (x) (* x x x)))
```


- For normal functions:
 - Parameters are evaluated, in no particular order
 - The values of the parameters are substituted into the function body
 - 3. The function body is evaluated
 - 4. The value of the last expression that is evaluated is the value of the function
- Note: special forms use a different evaluation process

Map

Map is pre-defined in Scheme and can operate on multiple list arguments

```
> (map + '(1 2 3) '(4 5 6))
(5 7 9)

> (map + '(1 2 3) '(4 5 6) '(7 8 9))
(12 15 18)

> (map (lambda (a b) (list a b)) '(1 2 3) '(4 5 6))
((1 4) (2 5) (3 6))
```

Scheme functional forms

Composition—the previous examples have used it:

```
(cube (* 3 (+ 4 2)))
```

 Apply-to-all—Scheme has a function named mapcar that applies a function to all the elements of a list. The value returned by mapcar is a list of the results.

```
Example: (mapcar cube '(3 4 5)) produces the list (27 64 125) as its result.
```


Scheme functional forms

- It is possible in Scheme to define a function that builds
 Scheme code and requests its interpretation, This is possible because the interpreter is a user-available function, EVAL
- For example, suppose we have a list of numbers that must be added together

The parameter is a list of numbers to be added; **adder** inserts a + operator and evaluates the resulting list. For example,

```
(adder '(1 2 3 4)) returns the value 10.
```

The Scheme function APPLY

APPLY invokes a procedure on a list of arguments:

```
(APPLY + '(1 2 3 4))
```

returns the value 10.


Imperative features of Scheme

- SET! binds a value to a name
- SETCAR! replaces the car of a list
- **SETCDR!** replaces the cdr of a list

A sample Scheme session


```
[1] (define a '(1 2 3))
A
[2] a
(1 \ 2 \ 3)
[3] (cons 10 a)
(10\ 1\ 2\ 3)
[4] a
(1 \ 2 \ 3)
[5] (set-car! a 5)
(5 2 3)
[6] a
(5 2 3)
```


Lists in Scheme


A list is an S-expression that isn't an atom

Lists have a tree structure:


(a b c d)


Building Lists

Primitive function: cons

(cons <element> <list>)


Cons examples

(cons 'a '(b c)) = (a b c)

a


(cons 'a '()) = (a)


а


()


(cons '(a b) '(c d)) = ((a b) c d)


Accessing list components

Get the head of the list:

Primitive function: car


(i.e., car selects left sub-tree)


Car examples

(car '(a b c)) = a


a

$$(car '((a) b c)) = (a)$$


Accessing list components

Get the tail of the list:


Primitive function: cdr


(i.e., cdr selects right sub-tree)


Cdr examples

$$(cdr '(a b c)) = (b c)$$


$$(cdr '((a) b (c d))) = (b (c d))$$


Car and Cdr

car and cdr can deconstruct any list

$$(\operatorname{car}(\operatorname{cdr}(\operatorname{cdr}((a) b (c d))))) => (c d)$$

Special abbreviation for sequences of *car*s and *cdr*s:

keyword: 'c' and 'r' surrounding sequence of 'a's and 'd's for cars and cdrs, respectively

```
(caddr '((a) b (c d))) => (c d)
```


Using car and cdr

Most Scheme functions operate over lists recursively using *car* and *cdr*

Some useful Scheme functions

- Numeric: +, -, *, /, = (equality!), <, >
- eq?: equality for names E.g., (eq? 'a 'a) => #t
- Type-checking:
 - list?: is S-expression a list?
 - number?: is atom a number?
 - symbol?: is atom a name?
 - zero?: is number 0?
- list: make arguments into a list E.g., (list 'a 'b 'c) => (a b c)

Note Scheme convention:

Boolean function names end with ?

How Scheme works: The READ-EVAL-PRINT

loop

READ-EVAL-PRINT loop:

READ: input from user

a function application

EVAL: evaluate input

- (f arg₁ arg₂ ... arg_n)
 - evaluate f to obtain a function
 - evaluate each arg_i to obtain a value
 - 3. apply function to argument values

PRINT: print resulting value, either the result of the function application

may involve repeating this process recursively!

How Scheme works: The READ-EVAL-PRINT Hoop

Alternatively,

READ-EVAL-PRINT loop:

READ: input from user a symbol definition

EVAL: evaluate input store function definition

PRINT: print resulting value the symbol defined

Polymorphism

Polymorphic functions can be applied to arguments of different types

function *length* is polymorphic:

```
(length '(1 2 3))
value: 3
(length '(a b c))
value: 3
(length '((a) b (c d)))
value: 3
```

function zero? is not polymorphic (monomorphic):

```
 (zero? 10)value: #t (zero? 'a)error: object a is not the correct type
```

Defining global variables

The predefined function define merely associates names with values:

```
(define moose '(a b c))
value: moose
(define yak '(d e f))
value: yak
(append moose yak)
value: (a b c d e f)
(cons moose yak)
value: ((a b c) d e f)
(cons 'moose yak)
value: (moose d e f)
```


Unnamed functions

Functions are values

=> functions can exist without names

Defining function values:

- notation based on the lambda-calculus
- lambda-calculus: a formal system for defining recursive functions and their properties

(lambda (<param-list>) <body-S-expression>)


Using function values

Examples:

(* 10 10)

value: 100

(lambda (x) (* x x))
value: compound procedure

((lambda (x) (* x x))10)

value: 100

```
(define (square x) (* x x))
(square 10)
value: 100

(define sq (lambda (x) (* x x)))
(sq 10)
value: 100
```

alternative form of function definition

Higher-order Functions

Functions can be return values:

- (define (double n) (* n 2))
- (define (treble n) (* n 3))
- (define (quadruple n) (* n 4))

Or:

- (define (by_x x) (lambda (n) (* n x)))
- ((by_x 2) 2)

value: 4

((by_x 3) 2)

value: 6


Higher-order Functions

Functions can be used as parameters:

```
(define (f g x) (g x))
(f number? 0)
value: #t
(f length '(1 2 3))
value: 3
(f (lambda (n) (* 2 n)) 3)
value: 6
```

Functions as parameters

Consider these functions:

```
; double each list element
(define (double I) (if (null? I) '()
 (cons (* 2 (car I)) (double (cdr I))) ))
: 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))) ))
```

Functions as parameters

Where are they different?

```
; double each list element
(define (double I) (if (null? I) '()
 (cons (* 2 (car I)) double (cdr I))) ))
: 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))) ))
```


Environments

The special forms *let* and *let** are used to define local variables:

(let
$$((v_1 e_1) (v_2 e_2) ... (v_n e_n)) < S-expr >)$$

(let* $((v_1 e_1) (v_2 e_2) ... (v_n e_n)) < S-expr >)$

Both establish bindings between variable v_i and expression e_i

- let does bindings in parallel
- let* does bindings in order


End of Lecture