4.3 Recursión en Scheme

Recursión simple y asignación

Recursión Simple

- ∠ Un *procedimiento recursivo* es aquel se aplica a si mismo.
- **∠** Ejemplo:

Ejemplo1: Procedimiento memv

Ejemplo2: Procedimiento remv

Ejemplo: Copiar Árbol

Ejemplo de Recursión (1/3)

Ejemplo de Recursión (2/3)

Ejemplo de Recursión (3/3)

Asignación

- ∠ let permite ligar un valor a una (nueva) variable en su cuerpo (local), como define permite ligar un valor a una (nueva) variable de nivel superior (global).
- Sin embargo, let y define no permiten cambiar el ligado de una variable ya existente, como lo haría una asignación.
 - Son constantes!
- set! Permite en Scheme re-ligar a una variable existente un nuevo valor, como lo haría una asignación.

Ejemplo: Asignación


```
(define abcde '(a b c d e))
; => abcde

abcde
; => (a b c d e)

(set! abcde (cdr abcde))
; => (a b c d e)

abcde
; => (b c d e)
```

(1/2)

Ejemplo: Ecuación Cuadrada (1/2)

Ejemplo: Ecuación Cuadrada (2/2)

Ejemplo: Contador (1/3)

Ejemplo: Contador (2/3)

Ejemplo: Contador (3/3)


```
(define hacer-contador
 (lambda ()
 (let ((cont 0))
 (lambda ()
 (set! cont (+ cont 1))
 cont
; => hacer-contador
 ; => cont1
(define cont1 (hacer-contador))
(define cont2 (hacer-contador))
 ; => cont2
(cont1)
 ; => 1
(cont2)
(cont1)
 i => 2
 ; => 3
(cont1)
 i => 2
(cont2)
```

Ejemplo: Evaluación Perezosa (1/2)

Ejemplo: Evaluación Perezosa (2/2)

Ejemplo: Stack (1/2)

Ejemplo: Stack (2/2)

4.4 Aspectos más Avanzados sobre Scheme

Otras formas de definición de variables y recursión de cola

Formas let para definición de variables

- Procedimientos recursivos se han definido con variables de nivel superior
- Hasta ahora se ha visto una forma let para definir variables locales, sólo visibles en el cuerpo
- **∠** Ejemplo:

Recursión con let

Aplicación de letrec

Ejemplo de Recursión Mutua

Definición letrec

- ∠ Definiciones son también visibles en los valores de las variables
- Se usa principalmente para definir expresiones lambda
- Existe la <u>restricción</u> que cada valor debe ser evaluable sin necesidad de evaluar otros valores definidos (expresiones lambda lo cumplen)

Ejemplo de letrec

Definición let con nombre

Equivalencia entre letrec y let con nombre

Recursión de Cola

- Cuando un llamado a procedimiento aparece al final de una expresión lambda, es un *llamado de cola* (no debe quedar nada por evaluar de la expresión lambda, excepto retornar el valor del llamado)
- Recursión de cola es cuando un procedimiento hace un llamado de cola hacia si mismo, ó indirectamente a través de una serie de llamados de cola hacia si mismo.

Ejemplo: Llamado de Cola

∠ Lo son los llamados a f:

```
(lambda () (if (g) (f) #f))
(lambda () (or (g) (f)))
```

∠ No lo son respecto a g:

```
(lambda () (if (g) (f) #f)) (lambda () (or (g) (f)))
```

Propiedad de la Recursión de Cola

- Scheme trata las llamadas de cola como un goto o salto de control (jump).
- ∠ Por lo tanto, se pueden hacer un número indefinido de llamados de cola sin causar overflow del stack.
- Es recomendable transformar algoritmos que producen mucho anidamiento en la recursión a uno que sólo use recursión de cola.

Ejemplo1: Factorial (1/2) (sin recursión de cola)

Ejemplo1: Factorial (2/2) (con recursión de cola)

Ejemplo2: Fibonacci (1/2) (sin recursión de cola)

Ejemplo2: Fibonacci (2/2) (con recursión de cola)

Ejemplo de Factorización

Continuaciones

- - ∠ ¿Qué evaluar?
 - ∠ ¿Qué hacer con el valor de la evaluación?
- Se denomina continuación al punto de la evaluación donde se tiene un valor y se está listo para seguir o terminar.

Procedimiento call-with-current-continuation

- Procedimiento que se puede abreviar como call/cc
- call/cc se pasa como argumento formal a un procedimiento p
- ∠ call/cc obtiene la continuación actual y se lo pasa como argumento actual a p.

Procedimiento call-with-current-continuation

- ∠ La continuación se representa por k, donde cada vez que se aplica a un valor, éste retorna este valor a la continuación de la aplicación de call/cc.
- Este valor se convierte en el valor de la aplicación de call/cc.
- ∠ Si p retorna sin invocar k, el valor retornado por p
 es el valor de la aplicación de call/cc.

Ejemplo de Continuación


```
(define call/cc call-with-current-continuation)
;=> Value: call/cc

(call/cc (lambda (k) (* 4 5)))
;=> Value: 20

(call/cc (lambda (k) (* 5 (+ 2 (k 7)))))
;=> Value: 7
```

Ejemplo 1: call/cc

```
(define producto
  (lambda (ls)
 (call/cc
 (lambda (salir)
 (let prod ((ls ls))
 (cond
 ((null? ls) 1)
 ((= (car ls) 0) (salir 0))
 (else (* (car ls)(prod (cdr ls))))
;=> Value: producto
(producto '())
 ;=> Value: 1
(producto '(1 2 3 4 5))
 i=> Value: 120
(producto '(2 4 5 0 5 6 8 3 5 7))
 i=> Value: 0
```

Ejemplo 2: call/cc


```
(define list-length
  (lambda (ls)
 (call/cc
 (lambda (retorno)
 (letrec
 ((len (lambda (ls)
 (cond
 ((null? ls) 0)
 ((pair? ls) (+ 1 (len (cdr ls))))
 (else (retorno #f))
 (len ls)
 ))))))
;=> Value: list-length
 ;=> Value: 5
(list-length '(a b c d e))
(list-length '(a . b))
 ;=> Value: ()
```

Ejemplo de memorizar una continuación

