Recursion Revisited

- ► ⟨⟨PLAI Chapter 9⟩⟩
- ▶ with is too weak to do recursion as the name is **not** bound in the named expression. This fails because one of the x's is **free**:
- $\{\text{with } \{x \ \{+ \ x \ 1\}\} \ x\}$

▶ Similarly, in Racket this won't work if 'let' (or let*) is the only tool you use to create bindings:

(* n (fact (- n 1)))))))

- (let ([fact (lambda (n) (if (zero? n) 1
- (fact 5))
- ► the above 'fact' definition is similar to writing:

which is not a well-formed definition. What we'd really want, is to solve the equation (using '=' instead of ':=')

- ► We know that Racket's define and letrec do allow us to implement recursion
- ► We saw that it was relatively easy to implement something like letrec (we called it rec in lecture 9) using mutation.
- ▶ A natural question is if recursion somehow requires mutation. Among other things, that would mean we can no longer claim the semantics are defined by substitution.

Recursion without Mutation

- ► The Little Schemer: http://www.ccs.neu.edu/home/matthias/BTLS/sample.pdf
- ▶ "The Why of Y", by Richard Gabriel. http://www.drdobbs.com/web-development/the-why-ofv/199200394
- ► To start, note that in a dynamically-scoped language let is enough to define recursive functions

- ▶ By the time we evaluate the body of the function, 'fact' is already bound to itself in the current dynamic scope.
- ▶ In the lexical scope case when 'fact' is called, it does have a value, but the binding is inaccessible.
- ▶ We can make the calling scope value available by passing a parameter. The following almost works

```
(define (fact self n) ;***
 (if (zero? n) 1 (* n (self (- n 1)))))
 (fact fact 5) ;***
```

- By the time we evaluate the body of the function, 'fact' is already bound to itself in the current dynamic scope.
- In the lexical scope case when 'fact' is called, it does have a value, but the binding is inaccessible.
 We can make the calling scope value available by passing a parameter. The following almost works
 - parameter. The following almost works

 (define (fact melf n) :***
 (if (zero? n) 1 (* n (melf (* n 1)))))
 (fact fact 5) :***

1. This is another reason why dynamic scope is perceived as a convenient approach in new languages.

except that now the recursive call should still send itself along:

- ► In some sense, we are done. We have recursion, using only let, and could do the same in FLANG
- ► The problem with the parameter passing method is that it requires changing the calls.

- Eventually, we should be able to get a working fact definition that uses just
- 8) (lambda (n) (if (zero? n) 1 (* n (fact (- n 1)))))
 - ▶ The first step is to curry the fact definition.

- 'fact' is a function that constructs constructs the real factorial function.
- ► So call it 'make-fact', and bind 'fact' to the actual factorial function.

(fact (make-fact make-fact))]

(fact 5))

We can try to do the same thing in the body of the factorial function: instead of calling (self self), just bind 'fact' to it:

```
(let* ([make-fact
 (lambda (self)
 (lambda (n)
```

(if (zero? n) 1

[fact (make-fact make-fact)])

(fact 5))

(let ([fact (self self)])

(* n (fact (- n 1)))))))

This works fine, but if we consider our original goal, we need to get that local 'fact' binding outside of the (lambda (n) ...)

```
(let* ([make-fact
 (lambda (self)
 (let ([fact (self self)]) ;***
```

(* n (fact (- n 1)))))))

:***

(lambda (n)

(fact 5))

(if (zero? n) 1

[fact (make-fact make-fact)])

1. Things might be different in a lazy language, but here we call '(self self)' when binding fact

▶ In essence our last make-fact works something like

```
(let ([make-fact (lambda (self) (self self))])
  (make-fact make-fact))
```

```
--replace-definition-->
((lambda (self) (self self))
(lambda (self) (self self)))
```

--rename-identifiers-->

```
((lambda (x) (x x)) (lambda (x) (x x)))
```

- this expression (related to the "Y combinator") has an interesting property: it reduces to itself, so evaluating it gets stuck in an infinite loop.
- ▶ (self self) **should** be a one argument function, we just need to delay evaluation until we have an argument.
- ► Consider the example (lambda (n)(add1 n))
- ➤ This is really the same function as 'add1'; there is a delay from lambda, but it doesn't seem to matter because add1 is always defined.
- ► The difference in make-fact is that there is a function-call in the function position, so the delay is important
- (lambda (n) ((self self) n)

▶ Applying this trick to our code produces a version that does not get stuck in an infinite loop:

[fact (make-fact make-fact)])

(fact 5))

- ▶ Again, if you followed this far, congratulations. We have a recursive function with a nice definition (the inner lambda).
- ▶ Still, it would be be nice to have more than one recursive function.
- First, we need to figure out how to make this reusable, then

we'll worry about making it prettier.

```
► We know that
```

(let ([x v]) e)

is the same as

((lambda (x) e) v)

1. remember how we derived 'fun' from a 'with'

we can turn that 'let' into the equivalent function application form:

[fact (make-fact make-fact)])

(fact 5))

(* n (fact (- n 1)))))

(lambda (n) ((self self) n))))]

- ► Our (lambda (fact) ...) is a "normal" recursive function definition, except we have to pass the function in.
- ▶ Let's refactor this into a separate definition for 'fact-core':

```
(let*
 ([fact-core
 (lambda (fact)
 (lambda (n)
 (if (zero? n) 1
 (* n (fact (- n 1))))))
 [make-fact
 (lambda (self)
 (fact-core
 (lambda (n) ((self self) n))))]
 [fact (make-fact make-fact)])
  (fact 5))
```

We can now proceed by moving the (make-fact make-fact) self-application into its own function which is what creates the real factorial:

```
(let* (
 [make-fact
 (lambda (self)
 (fact-core
 (lambda (n) ((self self) n))))]
 [make-real-fact
 (lambda () (make-fact make-fact))]
 [fact (make-real-fact)])
(fact 5))
```

We can fold the functionality of 'make-fact' and 'make-real-fact' into a single 'make-fact' function by just using the value of 'make-fact' explicitly instead of through a definition:

```
(let* (
 [make-real-fact
 (lambda ()
 (let ([make (lambda (self)
 (fact-core
 (lambda (n)
 ((self self) n)))))) :***
 (make make)))]
 [fact (make-real-fact)])
  (fact 5))
```

Note that 'make-real-fact' has nothing that is specific to factorial – we can make it take a "core function" as an argument:

```
(let* (
 [make-real-fact
 (lambda (core)
 (let ([make (lambda (self)
 (core
 (lambda (n)
 ((self self) n))))))
 (make make)))]
 [fact (make-real-fact fact-core)])
  (fact 5))
```

```
And call it 'make-recursive':
(let* (
 [make-recursive
 (lambda (core)
 (let ([make (lambda (self)
 (core
 (lambda (n)
 ((self self) n))))))
 (make make)))]
 [fact (make-recursive fact-core)])
  (fact 5))
```

We're almost done now – there's no real need for a separate 'fact-core' definition, just use the value for the definition of 'fact':

```
(let* ([make-recursive
 [fact
 (make-recursive
 (lambda (fact)
 (lambda (n)
 (if (zero? n)
 (* n (fact (- n 1)))))))))
 (fact 5))
```

Turn the 'let' into a function form:

Do some renamings to make things simpler – 'make' and 'self' turn to 'x', and 'core' to 'f':

We can manually expand that first (lambda (x) (x x)) application to make the symmetry more obvious:

And we finally got what we were looking for: a general way to define **any** recursive function using only 'let' and 'lambda'.

We can manually expand that first (lambda (x) (x x)) application to make the symmetry more obvious:

```
(lashed (x) (f (lambda (n) ((x x) m)))) (lambda (x) (f (lambda (n) ((x x) m)))) (lambda (x) (f (lambda (n) ((x x) m)))))));
```

(fact 5))

And we finally got what we were looking for: a general way to define any recursive function using only 'let' and 'lambda'.

1. The symmetry is not really surprising because it started with a 'let' whose purpose was to do a self-application

Of course it's a bit tedious to type the make-recursive definition over and over again.

 Instead, let's use the macro facility discussed in Tutorial 4 (and in cs2613).

```
(define-syntax-rule (lambda/rec (fun) def)
  ((lambda (f)
 ((lambda (x) (f (lambda (n) ((x x) n))))
 (lambda (x) (f (lambda (n) ((x x) n))))))
 (lambda (fun) def)))
(let
 ([fact
 (lambda/rec (fact)
 (lambda (n)
 (if (zero? n) 1
 (* n (fact (- n 1))))))))
  (fact 5))
```

```
Of course Are abl testion to type the make-recursive definition over and over again.

In instal, int's use the macro facility discussed in Totaria 4 (and in co253);

(destin-rypta-rrain Clashad/rec (fram) obe;

(Clashada (c) (C (Clashada (c) ((c x) a)))))

(clashada (c) (Clashada (c) ((c x) a)))))

(fast (c) ((c x) (c x) (c
```

1. We could just use 'define' to define it as a function, but that might make us suspicious about where the recursion is coming from.

This also works for other recursive functions:

```
(let ([fib
 (lambda/rec (fib)
 (lambda (n) (if (<= n 1) n
 (+ (fib (- n 1))
 (fib (- n 2))))))))
(fib 8))
(let ([length
 (lambda/rec (length)
 (lambda (l) (if (empty? l) 0
 (add1
 (length (rest 1))))))))
(length '(x y z)))
```

Syntax Rules revisited

- We already know that certain kinds of syntax are not easily done with functions, e.g. short-circuiting if, and, or
- We also used preprocessors to add new syntax to our target language
- ► One of the strengths of scheme/racket/lisp is the ability to do this kind of preprocessing in the host language.
- A familiar example:

```
(define-syntax-rule (with (x e) b)
  ((lambda (x) b) e))

(with (x 1) (with (y x) (+ y y)))
```

a simple kind of laziness

(force crash)

```
(define-syntax-rule (delay exp) (lambda ()
 exp))
(define-syntax-rule (force exp) ((exp)))

(define crash (delay (error 'help "my
```

hovercraft is full of eels")))
(display "everything is copacetic")