

COMPUTER SCIENCE 61A

July 28, 2014

1 Scheme Values

Back in Python, we had all these objects (i.e. lists, tuples, strings, integers) which inherited from the superclass *object*. Since our interpreter is trying to interpret Scheme, we've decided to represent our inputs as Scheme objects instead.

The Scheme objects implemented are Pairs (lists), Procedures (functions), SchemeSymbol, SchemeStr, etc and all of them inherit from the superclass SchemeValue. The following diagram showcases some of the relationship.

For example, when we parse our input stk> (car '(1 2)), we parse it to

```
Pair(SchemeSymbol(car), Pair(Pair(SchemeInt(1), \
 Pair(SchemeInt(2), nil)), nil)).
```

When we evaluate this parsing, we eventually call the car method on Pair (SchemeInt (1), Pair (SchemeInt (2), nil)). We give Pairs a car method.

However, the user might input bad commands like stk> (car 1). We try to call the car method on a SchemeInt; however, because there is no car method in SchemeInt, Python would throw an AttributeError: SchemeInt has no attribute car

and our Scheme interpreter would crash. Our program is not allowed to crash. What we can can do is implement a car method into SchemeInt and have that car method raise a SchemeError. Well build our interpreter to catch SchemeErrors and deal with them properly. (Remember that we must distinguish between errors from user input and errors from our program, if it is faulty.)

However, what if the user tries to input stk> (car 'hi) or stk> (car 1.1)? Now our program will crash because there is no car method in SchemeStr or SchemeFloat. How do we deal with the other Scheme objects not mentioned? Well we could try putting in a car method in all those Scheme objects, but thats repetitive. What if we only put it in SchemeValue instead? Then if we try to call the car method on a SchemeInt or SchemeStr, Python will take advantage of inheritance to get the car method from SchemeValue.

To summarize, SchemeValue was created to contain all the methods that would be called on the implemented Scheme object instances. Most of the methods in SchemeValue will raise a SchemeError because they only are valid on one type of Scheme object. The other methods in SchemeValue are the default definitions for most Scheme objects (like booleanp, which returns True because it checks if the object is a boolean or not.) An instance object of SchemeValue will never be created. The various subclasses of SchemeValue will be implemented and each will override certain methods of SchemeValue when needed.

2 Parsing Scheme

When reading the previous guide, you may have wondered when we convert the operator and operands to Scheme expressions? The answer is in the parsing stage.

This is because when we get to the eval stage, everything has to be in Scheme expression form in order to be evaluated. Therefore, in the steps before eval, we have to change the 2 that is inputted into a SchemeInt (2). We tackle this when we parse.

The parsing we do in our Scheme Interpreter follows the same general idea as the one that you did for your Calculator homework. This is because Scheme uses *prefix* notation, just like the Calculator did.

Below is the code from homework, compared with the code given for the Scheme project. The read_exp and read_until_close function from homework turned the tokenized line into a combination of Pairs once they encountered a expression with parentheses around it. The scheme_read and read_tail from the project do something analogous to that.

Right now, we want to focus on the part where we convert a single token into a Scheme object. We see that we do that in the beginning if conditions for scheme_read. Where

could the homework equivalent of that go? Which function did we create to focus on a particular token at a time? Numberize.

To compare the parts of the code that perform the same function, we've color coded corresponding section of the code in the side-by-side comparisons. Can you see how we can replace the try-except statement in numberize with the if statements in scheme_read?

```
def scheme_read(src):
 if src.current() is None:
 raise EOFError
 val = src.pop()
 if type(val) is int or \
 type(val) is float:
 return scnum(val)
 elif type(val) is bool:
 return scbool(val)
 elif val not in DELIMITERS:
 if val[0] == '"':
 return scstr(eval(val))
 else:
 return intern(val)
 elif val == "'":
 "*** YOUR CODE HERE ***"
 elif val == "(":
 return read_tail(src)
 raise SyntaxError("unexpected \
 token: {0}".format(val))
def read_tail(src):
 try:
 if src.current() is None:
 raise SyntaxError("unexpected \
 end of file")
 if src.current() == ")":
 src.pop()
 return nil
 "*** YOUR CODE HERE ***"
 first = scheme_read(src)
 rest = read_tail(src)
 return Pair(first, rest)
 except EOFError:
 raise SyntaxError("unexpected \
 end of file")
```

```
def numberize(atomic_exp):
 return int(atomic_exp)
 except ValueError:
 try:
 return float(atomic_exp)
 except ValueError:
 return atomic_exp
def read_exp(tokens):
 if tokens == []:
 raise SyntaxError('unexpected \
 end of input')
 token, rest = tokens[0], tokens[1:]
 if token == ')':
 raise SyntaxError('unexpected )')
 elif token == '(':
 if rest == []:
 raise SyntaxError(' \
 mismatched parentheses')
 elif rest[0] == ')':
 raise SyntaxError('empty \
 combination')
 return read_until_close(rest)
 return numberize(token), rest)
def read_until_close(tokens):
 if tokens == []:
 raise SyntaxError('unexpected \
 end of input')
 token, rest = tokens[0], tokens[1:]
 if token == ')':
 raise SyntaxError('unexpected )')
 elif token == '(':
 if rest == []:
 raise SyntaxError(' \
 mismatched parentheses')
 elif rest[0] == ')':
 raise SyntaxError('empty \
 combination')
```

It seems that in scheme_read, instead of having SchemeSymbol, SchemeStr, etc, we have intern, scstr, etc. The latter are functions that we wrote to create their analogous Scheme objects. (If you look at the code for these functions in *scheme_primitives.py*, you'll understand why we used these functions instead of directly instantiating the class.)

The other main type of Scheme object that hasn't been mentioned yet is Procedures. Procedures are our way of implementing functions. We'll discuss more of that in the next section.

To summarize the relationship between Scheme data types to their respective Python code, we've created this handy table:

Scheme Data Type	Our Internal Representation Class	Python Code
	Types defined in <i>scheme_primitives.py</i>	
Numbers: 0, 3.2	SchemeInt and SchemeFloat	scnum(0),scnum(3.2)
Symbols: merge, x	SchemeSymbol	<pre>intern('merge'),intern('x')</pre>
Strings: "foo"	SchemeStr	scstr('foo')
Booleans: #t, #f	scheme_true and scheme_false	scheme_true,scheme_false
Pairs: (a . b)	Pair	<pre>Pair(intern('a'), intern('b'))</pre>
nil: ()	nil	nil
Lists: (a b)	Pair and nil	Pair(intern('a'),
		Pair(intern('b'), nil))
okay	okay	okay
	Types defined in scheme.py	
Functions	PrimitiveProcedure,	PrimitiveProcedure(),
	LambdaProcedure,	LambdaProcedure(),
	MuProcedure	MuProcedure()

3 Functions in Scheme

There are two types of functions: Procedures and Special Forms. Lets talk about Procedures first.

There are two types of procedures: Built-In and User-Defined. User-Defined Procedures are functions that we define. So in our Scheme interpreter, it'll be lambdas and mus (mus are lambdas but with a different type of lookup process). Because you'll be implementing user-defined procedures for the project, we'll just talk about the built-in procedure.

3.1 Built-In Procedures

Let's go back to the example in the beginning: stk> (car '(1 2)). This gets parsed to:

```
Pair(SchemeSymbol(car), Pair(Pair(SchemeInt(1), \
 Pair(SchemeInt(2), nil)), nil)).
```

When we evaluate this expression, we evaluate each subexpression: SchemeSymbol (car) and Pair (SchemeInt (1), Pair (SchemeInt (2), nil)). When SchemeSymbol (car) gets evaluated in scheme_eval, we see that it is a SchemeSymbol

and then lookup its value in the Frames that we create in our interpreter. The value that we associate with SchemeSymbol (car) is Procedure (scheme_car).

Procedures are created by taking in a function. In our example, <code>scheme_car</code> is a function that we created. <code>scheme_car</code> takes in a variable and calls the <code>car</code> method of that variable. When we finish evaluating the subexpressions, we then apply the operator to the <code>operands</code> with <code>scheme_apply(Procedure(scheme_car), Pair(SchemeInt(1), Pair(SchemeInt(2), nil)))</code>.

The apply method of Procedure will call scheme_car with the operand and our interpreter will get back SchemeInt (1).

```
def scheme_eval(expr):
 ...
 procedure = scheme_eval(first, env)
 args = procedure.evaluate_arguments(rest, env)
 if proper_tail_recursion:
 "*** YOUR CODE HERE ***"
 else:
 expr, env = scheme_apply(procedure, args, env), None
 ...
```

3.2 Special Forms

Special Forms are different from Procedures in that Procedures will evaluate all of its operands while a Special Form will only evaluate some. Some examples of Special Forms include the functions or, and, let. Where must we handle these special forms? In scheme_eval because if it was in scheme_apply, then all of the operands will have already been evaluated, which we don't want.

Since each special form is evaluated differently, each special form will have its own function. For example, if we get a or then we'll call do_or_form. If we get an and, then we'll call do_and_form. Since we have about 10 special forms, we don't want to have a series

of if...else... statements inside of our scheme_eval that checks for each different special form.

Instead, well use a dispatch dictionary, which we've called SPECIAL_FORMS. If you find SPECIAL_FORMS, you can see that the keys are the different commands and the values are the respective do_*_form function. Therefore, what would have been 20 lines of code was condensed to 2 lines of code. When the interpreter does SPECIAL_FROMS[first], we get the do_*_form function out and then call it with the expression.

```
def scheme_eval(expr):
 ...
 first, rest = scheme_car(expr), scheme_cdr(expr)
 if (scheme_symbolp(first) and first in SPECIAL_FORMS):
 if proper_tail_recursion:
 "*** YOUR CODE HERE ***"
 else:
 expr, env = SPECIAL_FORMS[first](rest, env)
 expr, env = scheme_eval(expr, env), None
```

***One important thing to note is that after you call do_*_form, you scheme_eval the result again. Why is that? Also what values can the expr and env (from SPECIAL_FROMS[first]) be? Hint: there is more than one pair of expression, environment that you can return. ***