第一章:构造过程抽象

心智的活动,除了尽力产生各种简单的认识之外,主要表现在如下三个方面:

- 1)将若干简单的认识组合为一个复合认识,由此产生出各种复杂的知识.
- **2)**将两个认识放在一起对照,不管它们如何简单或者复杂,在这样做时并不将它们合二为一.由此得到有关它们的相互关系的认识.
- **3)**将有关认识与那些在实际中和它们所同在的有关其它认识隔离开,这就是抽象,所有具有普遍性的认识都是这样得到的.

John Locke 有关人类理解的随笔 1690

这一章是开篇,主要介绍的是 Scheme 语言的部分语法,并且通过使用简单的语法去达到一些不那么简单的数学问题.

注意:在第三章以前都不会用到赋值,所以并没有大家习惯中的"循环",更多地通过递归来实现。

练习:

1.1 略

1.2 略

1.3

CODEBOX

```
(define (max a b c)
  (if (> a b)
 (if (> a c) a c)
 (if (> b c) b c)))
```

1.4

这题为读者模糊地提供了一个高阶函数的概念,还有过程和数据的统一结合.

1.5

本题的知识点是正则序和应用序的区别.

考虑

(define (p) (p))

一旦(p)被求值,这个程序就会死掉.

在正则序中,对函数的求值是这样的:

先展开到只剩基本过程,再对其中"需要求值"的部分进行求值.

在应用序中,函数的求值会先对每一个参数进行求值,然后把参数的值代入函数体中.

所以,如果对(test 0 (p))使用应用序,那么(p)就会被求值,然后死循环.如果是正则序,那么先展开,之后做 if 条件判断,然后求值 0,因为(p) 没有需要,所以没有求值,可以正确返回.

1.6

本题和 1.5 的关注点是相同的. 如果使用 new-if 的话, 它的三个参数都会被求值

(注意, Scheme 默认工作在应用序下). 而它的第三个参数会对自己进行递归调用. 所以会死循环.

1.7

原始的 good-enough?是检测两次的差的方式.对于很大的数,它的差可能根本无 法精确到 good-enough?要求的精度. 而对于很小的数,可能它发生了相对于自己 来说很大的改变, 但是却比 good-enough?要求的来得小.

用比率的方法写 good-enough?是可以的,但是要注意除以 0 这个问题.

1.8 略

1.2 节:

它 开始讲解递归和迭代之异同(大魔王有言"迭代者为人,递归者为神").实际上, 迭代是递归的一种特殊情况, 既 f(x) = f(x'), 且 f(x')比 f(x)规模更小之时, 递 归可以化为迭代. 递归的空间是线性增长的, 而迭代始终为常数. 这节主要掌握的 是:函数的递归和迭代两 种写法,还有对程序的分析.

1.9

第一个是递归的.

第二个是迭代的.

1.10 略...

1.11

CODEBOX

```
(define (f n)
  (if (\langle n 3 \rangle n))
 (+ (f (-n 1)) (* 2 (f (-n 2))) (* 3 (f (-n 3))))))
(define (f2 n)
  (f2-iter 2 1 0 n))
(define (f2-iter a b c count)
  (if (= count 0) c
 (f2-iter (+ a (* 2 b) (* 3 c)) a b (- count 1))))
;f 是递归的,f2 是迭代的,其中用到了f2-iter
1.12
```

CODEBOX

```
(define (combination x y)
  (cond ((= x y) 1)
 ((= y 0) 1)
```

(else (+ (combination
$$(-x 1) (-y 1)$$
)
(combination $(-x 1) y)))))$

1.13

$$a = (1 + sqrt(5)) / 2$$

 $b = (1 - sqrt(5)) / 2$

可以使用归纳法,当然也可以通过解特征根方程解出来...似乎还可以用幂级数?(等等我去复习下离散数学)

然后发现 | b / sqrt(5) | < 0.5, 所以命题得证.

1. 14

空间线性增长

步数是指数级的. 因为其本质是一个线性递归方程.

1.15

SICP 这种细节题也很有意思.

a) 5次.

我是用这个程序算的...

CODEBOX

或者再偷懒一点的话每个 sine 前面加一行 display, 这样最清楚... 啊, 你说算么?嗯, 注意现在用的 Scheme 是应用序的, 注意每次调用的传值性, 所以只要算 12. 15 除以 3 多少次以后 < 0.1 就好.

b) 时间和空间都是对数级别增长. (关于角度 a)

1.16

CODEBOX

题目给了充分的提示, 然而我还是想了一段时间... 实际上就是倍增的思想. 书中

关于"不变量"的那一句很棒.

- 1.17 同 1.16 的方法.
- 1.18 同 1.17 的方法.

1.19

个人觉得按照那样写变换很不方便,于是直接写矩阵就好. 观察发现

向量

$$(a b) * (0 1) = (b , a + b)$$

 $(1 \ 1)$

所以实际上只要做该矩阵的 n 次方就行了. 根据 A^n 乘积与顺序无关这条定理,可以用 fast-expt 的方法做矩阵乘法, 然后复杂度就是对数级的.

题目中 p' = $p^2 + q^2, q' = q^2 + 2pq$.

1.20

再次提醒应用序和正则序的区别. 因为应用序的先算再传值的性质, 应用序为 4 次.

正则序...先记 remainder = r.

(gcd a b)

- \rightarrow (if (= b 0) a (gcd b (r a b)))
- \rightarrow (if (= b 0) a (if (= (r a b) 0) b (gcd (r a b) (r (r a b) b)))
- -> (if (= b 0) a (if (= (r a b) 0) b (if (= (r (r a b) (r (r a b) b)) 0) (r a b) (gcd)到这里就看得很清楚了。

r 分成两部分,第一部分是在 if 判断时,第二部分是在返回结果时,返回结果时自然是 4次.

在 if 判断时, 假设某一层判断的是 ak, bk, 那么它的下一层判断的就是 bk, (r ak bk), 而记得, 在正则序中, ak 和 bk 是完全分开判断的. 所以判断次数 f(k) = f(k-1) + f(k-2) + 1, f(1) = 0; 左右两式各+1 可以构造 fibonacci 数列, F(K) = fibo(k) - 1. 然后求解. 再加上 4 次, 一共是 1 + 2 + 4 + 7 + 4 = 18 次.

第二章:构造数据抽象

现在到了数学抽象中最关键的一步:让我们忘记这些符号所表示的对象...(数学家)不应在这里停步,有许多操作可以应用于这些符号,而根本不考虑它们到底代表着什么东西

Hermann Weyl 思维的数学方式

第三章:模块化,对象和状态

即使在变化中,它也丝毫未变 赫拉克利特(Heraclitus) 变得越多,它就越是原来的样子 阿尔芬斯.卡尔(Alphonse Karr)

第四章 元语言抽象

用普通的话来说,这个咒语就是-----阿巴拉卡达巴拉,芝麻开门,而且还有另外的东西---在一个故事里的咒语在另外一个故事里就不灵了.真正的魔力在于知道哪个咒语有用,在什么时候,用于做什么,其诀窍就在于学会有关的诀窍.而这些咒语也是我们的字母表里拼出来的,这个字母表不过是几十个可以用笔画出来的弯弯曲线.这就是最关键的!而那些珍宝也是如此,如果我们能将它们拿到手的话!这就像是说,通向珍宝的钥匙就是珍宝!

```
(Greald Jay Sussman)
If you have the name of a spirit, you have the power of it.
in the class of MIT 6.001 1988
4.55
CODEBOX
(supervisor ?x (Ben Bitdiddle))
(job ?x (accounting .?type))
(address ?x (Slumerville .?type))
4.56
CODEBOX
(and (supervisor ?x (Ben Bitdiddle))
 (address ?x ?add))
(and (salary (Ben Bitdiddle) ?amount-1)
 (salary ?x ?amount-2)
 (lisp-value > ?amount-1 ?amount-2))
(and (supervisor ?x ?y)
 (not (job ?y (computer .?type)))
 (job ?x .?type-2))
```

4.57 CODEBOX

```
(rule (take-place ?x ?y)
 (and (not (same ?x ?y))
 (or (and (job ?x ?job-1)
 (job ?y ?job-1))
 (and (job ?x ?job-2)
 (can-do-job ?job-2 ?job-3)
 (job ?y ?job-3)))))
(take-place ?x (Cy D. Fect))
(and (take-place ?x ?y)
 (salary ?x ?x-amount)
 (salary ?y ?y-amount)
 (lisp-value > ?x-amount ?y-amount))
4.58
CODEBOX
(rule (big-man ?x)
 (and (job ?x (?department .?type-x))
 (not (and (job ?x (?department .?type-x))
 (supervisor ?x ?v)
 (job ?y (?department .?type-y))))))
关于这个答案, 我多说几句.
根据后面章节的信息,这个答案是错误的.但是我依旧只能把它摆在这里,这说明
我不会做.
如果一个人有多个 boss 的话似乎不太好办...
CODEBOX
 (rule (bigshot ?person ?division)
 (and
 (job ?person (?division . ?r))
 (not (supervisor ?person ?boss))
 (and
 (supervisor ?person ?boss)
 (not (job ?boss (?division . ?q)))))))
这是另外一个人提供的解答,但是我觉得会有同样的问题...
```

哦,插播一句话,在写这里的程序中尽量避免用 same. 比如说

CODEBOX

```
(and (job ?x (?department-x .?type-x))
 (job ?y (?department-y .?type-y))
 (same ?department-x ?department-y))
比起
CODEBOX
(and (job ?x (?department-x .?type-x))
 (job ?y (?department-x .?type-y)))
效果一样, 但是效率上是相当糟糕的(为什么?).
而且, 在后面会看到, 改变 and 中条件的顺序可能会导致效率的不同*
4.59
CODEBOX
(meeting ?x (Friday ?t))
(rule (meeting-time ?person ?day-and-timne)
 (and (meeting ?department ?day-and-time)
 (job ?persone (?department .?type))))
(meeting-tinme (Hacker Alyssa P) (Wednesday ?t))
4.60
我觉得做不到. 因为询问时的搜索是独立的, 当我们搜索到 A, B 的时候 B, A 是否已
经搜索过是不可知的. 除非 A, B 这两个元素在搜索时能保证有一个确定的顺序.
4.61
CODEBOX
(1 next-to (2 3) in (1 (2 3) 4))
((2 3) next-to 4 in (1 (2 3) 4))
//这里说明一下, 我觉得 2 next-to 3 不会出现. 因为规则定义时并没有对里面的
元素做递归展开.
(2 next-to 1 in (2 1 3 1))
(3 next-to 1 in (2 1 3 1))
4.62
CODEBOX
```

对于询问(last-pair ?x (3)) 这个程序会翘辫子的. 因为这种?x 有无数个. 在产生框架的时候已经死循环了.

倘若我们使用 Lazy 的方式进行求值, 那么它是可以"生成"的, 但是要全部都打印出来也太勉强人家了吧....

4.63

CODEBOX

4.64

这个...我们不能用带递归的规则作为 and 的第一项. 因为 and 的第一项是去生成新的框架流, 在此例中, 如果递归的话, 框架流会无限地生成下去.

4.65

其实很简单,对于询问

CODEBOX

(and (supervisor ?middle-manager ?person) (supervisor ?x ?middle-manager)) Oliver 会出现 4 次啊 4 次.

4.66

根据 4.65 知道, 同一个项目会被统计多次. 我的想法是在映射函数提取时用一个 Hash 表来判重.

4.67

我的想法是,加入当前这次询问的框架和正在使用的规则,因为死循环是由"规则"引起的,而如果落入简单死循环,也必然会出现在相同的规则时,该层的框架相同.

这两个规则需要前面题的 grandson 规则才能作用.

(?mu1 ?x3 ?x2)))

第五章:寄存器机器里的计算

我的目的是想说明,这一天空机器并不是一种天赐造物或者生命体,它只不过是钟表一类的机械装置(而那些相信钟表有灵魂的人却将这一个工作归为其创造者的荣耀),在很大程度上,这里多种多样的运动都是由最简单的物质力量产生的,就像钟表里所有活动都是由一个发条产生的一样.

约翰尼斯. 开普勒 给 Herwart von Hohenburg 的信 , 1605