Environments

- ► PLAI Chapter 6
- Evaluating using substitutions is very inefficient
- ▶ To work around this, we want to use a cache of substitutions.
- ▶ We begin evaluating with no cached substitutions, then collect them as we encounter bindings.
- ▶ When we reach an identifier it is no longer an error we must consult the substitution cache at that point.

Environments ► PLAI Chapter 6

- ► Evaluating using substitutions is very inefficient
- ▶ To work around this, we want to use a cache of substitutions.
- We begin evaluating with no cached substitutions, then collect them as we encounter bindings.
- When we reach an identifier it is no longer an error we must consult the substitution cache at that point.

1. When evaluating with substitutions, at each scope, we copy a piece of the program AST. This includes all function calls which implies an impractical cost (function calls should be **cheap!**).

Initial Implementation of Cache Functionality

First, we need a type for a substitution cache. For this we will use a list of lists of two elements each – a name and its value FLANG:

```
We an empty substitution cache, and a way to extend
  (define empty-subst empty)
  (define (extend id expr sc)
 (cons (bind id expr) sc))
And a way to look things up:
  (define (lookup name sc)
 (let ([first-name (\lambda () (bind-name (first
 sc)))]
 [first-val (\lambda () (bind-val (first
 sc)))])
 (cond
 [(empty? sc) (error 'lookup
 (string-append "missing binding: "
 (to-string name)))]
 [(eq? name (first-name)) (first-val)]
 [else (lookup name (rest sc))])))
```

Formal Rules for Cached Substitutions

- ► The formal evaluation rules are now different.
- ► Evaluation carries along a "substitution cache"
- Our substition rules are replaced by:

Now we can write the new rules for 'eval'.

 $eval({fun {x} E},sc)$

▶ The change to arithmetic and fun is small, just pass an extra parameter.

eval(E2,sc)

 $= \{ \text{fun } \{x\} \in \mathbb{R} \}$

```
parameter.

eval(N,sc) = N
eval({+ E1 E2},sc) = eval(E1,sc) +
```

= error!

= eval(Ef, extend(x, eval(E2, sc), sc))

if eval(E1,sc) = {fun {x} Ef}
 otherwise

Evaluating with Substitution Caches 1/2

```
;; evaluates FLANG expressions by reducing them to
 expressions
(define (eval expr sc)
  (type-case FLANG expr
 [(Num n) expr]
 [(Add l r) (arith-op + (eval l sc) (eval r
 sc))]
 [(With bound-id named-expr bound-body)
 (eval bound-body
 (extend bound-id (eval named-expr sc)
 sc))]
 [(Id name) (lookup name sc)]
```

O: evaluates TABSC expressions by reducing then to expressions (define (eval expr at c) (type-case TABSC expressions) (idea (eval expr at c) (type-case TABSC expr (idea (eval expr at c))) (With bound-id mand-expr bound-body) (eval bound-body (eval expr at c)) (idea (eval expr at c))

- 1. the whole point is that we don't really do substitution, but use the cache instead. The 'lookup' rules, and the places where 'extend' is used replaces 'subst', and therefore specifies our scoping rules.
- 2. Also note that the rule for 'call' is still very similar to the rule for 'with', but it looks like we have lost something the interesting bit with substituting into 'fun' expressions.

Evaluating with Substitution Caches 2/2

```
;; evaluates FLANG expressions by reducing them to
 expressions
(define (eval expr sc)
  (type-case FLANG expr
 [(Fun bound-id bound-body) expr]
 [(Call fun-expr arg-expr)
 (let ([fval (eval fun-expr sc)])
 (type-case FLANG fval
 [(Fun bound-id bound-body)
 (eval bound-body
 (extend bound-id (eval arg-expr
 sc) sc))]
 [else (error 'eval
 (string-append "`call'
 expects a function, got:
 (to-string
 fval))))))))
```

- we don't need 'subst' anymore, but the rest of the code (the data type definition, parsing, and 'arith-op') is exactly the same.
- we need to make sure that 'eval' is initially called with an empty cache.

```
First, some fairly fancy looking things work:

(test (run `{call {fun {x} {+ x 1}} 4}) 5)

(test (run `{with {add3 {fun {x} {+ x 3}}}}
```

4)

7)

{call add3 1}})

(test (run `{with {add3 {fun {x} {+ x 3}}}}

 $\{with \{x 3\}\}$

 $\{$ with $\{$ add1 $\{$ fun $\{$ x $\}$ $\{$ + x 1 $\}$ $\}$ $\}$

{call add1 {call add3 x}}}})

▶ By tracing, we see the substution cache acts like a stack

OTOH, we have three failing tests; the reasons look different, but turn out to be related.

```
(test (run `{with {x 3}}
 {with {f {fun {y} {+ x y}}}
 \{with \{x 5\}\}
 {call f 4}}}) 7)
(test (run `{call {with {x 3}}
 \{\text{fun } \{y\} \ \{+ \ x \ y\}\}\}
 4}) 7)
(test (run `{call {call {fun {x} {call x 1}}}
 \{fun \{x\} \{fun \{y\} \}\} + x
 y } } }
 123})
```

124)

Dynamic and Lexical Scopes

- ► Scope has been problem for **lots** of language implementors, including the first version of Lisp.
- ▶ What **should** the following evaluate to:

- ► The answer depends on whether we have **dynamic** or **static** scope.
- ▶ Static Scope (also called Lexical Scope): In a language with static scope, each identifier gets its value from the scope of its
- Dynamic Scope: In a language with dynamic scope, each identifier gets its value from the scope of its use, not its definition.
- ► Which is our new (caching) evaluator?

definition, not its use.

 Racket uses lexical scope, our new evaluator uses dynamic, the old substitution-based evaluator was static etc.

- The answer depends on whether we have dynamic or static scope.
- Static Scope (also called Lexical Scope): In a language with static scope, each identifier gets its value from the scope of its definition, not its use.
- Dynamic Scope: In a language with dynamic scope, each identifier gets its value from the scope of its use, not its definition.
- ► Which is our new (caching) evaluator?
- Racket uses lexical scope, our new evaluator uses dynamic, the old substitution-based evaluator was static etc.

1. As a side-remark, Lisp began its life as a dynamically-scoped language. The artifacts of this were (sort-of) dismissed as an implementation bug. When Scheme was introduced, it was the first Lisp dialect that used strictly lexical scoping, and Racket is obviously doing the same. (Some Lisp implementations used dynamic scope for interpreted code and lexical scope for compiled code!) In fact, Emacs Lisp is one of the only live dialects of Lisp that is still dynamically scoped by default.

```
► Compare a version of the above code in Racket:
 (let ((x 3))
 (let ((f (lambda (y) (+ x y))))
```

(f 4))))and the Emacs Lisp version (which looks almost the same):

```
(let ((x 3))
(let ((f (lambda (y) (+ x y))))
(let ((x 5))
(funcall f 4))))
```

(let ((x 5))

what happens when we use another function on the way?:

```
(defun blah (func val)
```

(funcall func val))
(let ((x 3))

(let ((x 5)) (blah f 4))))

(let ((f (lambda (y) (+ x y))))

```
note that renaming identifiers can lead to different results –
change that 'val' to 'x':
```

```
➤ Consider this Emacs Lisp function:

(defun return-x ()
x)
```

```
(return-x) ;; Error

(let ((x 5)) (return-x)) ;; OK

(defun foo (x)
```

(return-x))

(foo 5) ;; OK

► Fun with dynamic scoped racket

```
(require plai/dynamic)
(define x 123)
(define (getx) x)
(define (bar1 x) (getx))
(define (bar2 y) (getx))
(test (getx) 123)
(test (let ([x 456]) (getx)) 456)
(test (getx) 123)
(test (bar1 999) 999)
(test (bar2 999) 123)
```

```
(require plai/dynamic)
(define (foo x)
  (define (helper) (+ x 1))
 helper)
(define x 123)
(test ((foo 0)) 124)
;; and *much* worse:
(define (add x y) (+ x y))
```

(test (let ([+ *]) (add 6 7)) 42)

Dynamic versus Lexical Scope

- Leaving aside the question of whether dynamic scope is good for your mental health, what matches our original substitution semantics?
- Remember this was supposed to be an optimization
- Consider our nemesis again, under the slow substitution evaluator:

Dynamic versus Lexical Scope

Leaving aside the question of whether dynamic scope is good

for your mental health, what matches our original substitution semantics?

Remember this was supposed to be an optimization

Consider our nemesis again, under the slow substitution evaluator:

(trace eval) (run '(with (x 3) (with (f (fun (y) (* x y))) (with (x 5) (call f 4)))))

1. Note how bad the last example gets: you basically cannot call any function and know in advance what it will do.

- As an example what you lose, dynamic scope does not allow using functions with saved values or **closures** (more on this in Lecture 8)
- ► In a dynamic scoped language, you don't even know if this is valid code until run time:
- (define (foo) x)

In a dynamic scoped language, you don't even know if this is valid code until run time:

(define (foo)

1. Substitution caching is a very important optimization, which without it lots of programs become too slow to be feasible, so you might claim that you're fine with the modified semantics...

► Racket uses the same rule for evaluating a function as well as its values. This makes dynamic scope more

```
powerful/dangerous:

(require plai/dynamic)
(define (add x y)
```

```
(tet ([+ -])
(add 1 2))
```

 Racket uses the same rule for evaluating a function as well as its values. This makes dynamic scope more powerful/dangerous:

1. Lisp-2's uses a different name-space for functions

- Many so-called "scripting" languages begin their lives with dynamic scoping.
- ▶ In languages without first-class functions, problems of dynamic scope are not as obvious.
- ► For example, bash has 'local' variables, but they have dynamic scope:

- Many so-called "scripting" languages begin their lives with dynamic scoping.
 In languages without first-class functions, problems of
- In languages without first-class functions, problems of dynamic scope are not as obvious.
 For example, bash has 'local' variables, but they have dynamic
 - scope:
 x="the global r"
 print_x() { echo "The current value of x is

x*"the global x"
print_x() { echo "The current value of x ix
\"fx\";)
foo() { local x*"x from foo"; print_x;)
print_x; foo; print_x

 The main reason for starting with dynamic scope, as we've seen, is that implementing it is extremely simple (no, **nobody** does substitution in the real world! (Well, **almost** nobody...)). Perl began its life with dynamic scope for variables that are declared 'local':

```
$x="the global x";
sub print_x { print "The current value of x is
 \"$x\"\n"; }
sub foo { local($x); $x="x from foo"; print_x;
}
print_x; foo; print_x;
```

local and some builtin variables still have dynamic scope, but my introduces lexical scope.

```
my $x="the global x";
sub print_x { print "The current value of x is
 \"$x\"\n"; }
sub foo { my $x="x from foo"; print_x; }
print_x; foo; print_x;
```

▶ in Emacs 24, emacs lisp acquires optional lexical scope.

▶ Early versions of python ($\langle = 2.1 \rangle$ printed 1 for;

```
x = 1
def f1():
 x = 2
 def inner():
 print x
 inner()
f1()
```

- Note that this is not dynamic scope either, since the following fails to compile
- def orange_juice():
 return x*2
 def foo(x):
 - return orange_juice()
 foo(2)
 - ▶ Where the following works, in (dynamic) racket
- (require plai/dynamic)
 - (define (orange-juice)
 - (* x 2))
 - (define (foo x)

(foo 2)

(orange-juice))

► Another example, which is an indicator of how easy it is to mess up your scope is the following Ruby 1.8 bug — running in 'irb':

```
% irb
irb(main):001:0> x = 0
=> 0
irb(main):002:0> lambda{|x| x}.call(5)
=> 5
irb(main):003:0> x
=> 5
```

There are some advantages for dynamic scope.

- Dynamic scope makes it easy to have a "configuration variable" easily change for the extent of a calling piece of code.
- Optional dynamically scoped variables are useful
- the problem of dynamic scoping is that all variables are modifiable.
- ▶ It is sometimes desirable to change a function dynamically (for example, see "Aspect Oriented Programming"), but if all functions can change, no code can be reliable.
- ► It makes recursion immediately available for example, dynamic scope gives us easy loops:

```
{with {f {fun {x} {call f x}}} {call f 0}}
```

Controlled Dynamic Scope

▶ racket provides "parameters" for dynamic scopy, internally used by plai/dynamic

```
(define location (make-parameter "here"))
(define (foo)
  (location))
(parameterize ([location "there"])
  (foo))
(foo)
(parameterize ([location "in a house"])
  (list (foo)
 (parameterize ([location "with a
 mouse"])
 (foo))
 (foo)))
(location)
```

34